AD-A270 711 ECONOMIC ANALYSIS OF COSTS INCURRED FROM CHEMICAL EXPOSURES IN THE WORKPLACE RESULTING IN NON-CARCINOGENIC RESPONSES AS ADDITIONAL JUSTIFICATION FOR POLLUTION PREVENTION PROJECTS THESIS Michael . Forch: Captain USAF Timoth I. Neu GS-11, USAF AFIT/GEE/ENV/93S- DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY ECONOMIC ANALYSIS OF COSTS INCURRED FROM CHEMICAL EXPOSURES IN THE WORKPLACE RESULTING IN NON-CARCINOGENIC RESPONSES AS ADDITIONAL JUSTIFICATION FOR POLLUTION PREVENTION PROJECTS THESIS Michael L. Forcht, Captain, USAF Timothy D. Neu, GS-11, USAF AFIT/GEE/ENV/93S--6 Approved for public release; distribution unlimited 93 10 7 078 The views expressed in this thesis are those of the authors and do not reflect the offical policy or position of the Department of Defense or the U.S. Government. DTIC QUALITY INSPECTED 2 | Acces | sion For | | | | | | | | | | | |-------|----------------------------------|----|--|--|--|--|--|--|--|--|--| | MTIS | GRA&I | [3 | | | | | | | | | | | DTIC | DTIC TAB | | | | | | | | | | | | Unann | ounced | | | | | | | | | | | | Justi | Justification | | | | | | | | | | | | By | | | | | | | | | | | | | | Distribution/ Availability Codes | | | | | | | | | | | | | Avail and | - | | | | | | | | | | | Dist | Special | | | | | | | | | | | | 1.0 | | | | | | | | | | | | | N | | • | | | | | | | | | | | | | • | | | | | | | | | | # ECONOMIC ANALYSIS OF COSTS INCURRED FROM CHEMICAL EXPOSURES IN THE WORKPLACE RESULTING IN NON-CARCINOGENIC RESPONSES AS ADDITIONAL JUSTIFICATION FOR POLLUTION PREVENTION PROJECTS #### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air Education and Training Command In Partial Fulfillment of the Requirements for the Degree of Master of Science in Engineering and Environmental Management Michael L. Forcht, B.S. Captain, USAF Timothy D. Neu, B.S. GS-11, USAF September 1993 Approved for public release; distribution unlimited # <u>Acknowledgements</u> This research required a great deal of support from a variety of individuals. Those deserving recognition for their contributions include, foremost, our research advisor, Capt Jim Aldrich, who encouraged both creative and critical thinking. Capt Aldrich's expertise in pollution prevention and economics really helped us develop our topic. We would also like to acknowledge our reader Lt Col Mike Shelley, whose extensive knowledge of the risk assessment process and toxicology added our efforts immeasurably. Lt Col Shelley offered some particularly useful insights and deserves additional recognition. Several individuals assisted us in the gathering of necessary information and deserve our thanks. Mr Harold Ludwig, a member of the Document Development Branch at NIOSH, spent a lot of time answering questions and provided information needed to complete this effort. Capt Gary Meyer, for OEHL, deserves special recognition. He allowed us access to the Air Force database on workplace accidents, which was the basis for many of our conclusions. Finally, we wish to especially thank our wives and families for their continual support and understanding. They endured many hardships during this thesis process but their support never wavered. # Table of Contents | Acknowledgements | ii | |-----------------------------------|-----| | I ist of Figures | vi | | List of Tables | ii | | Abstract | ii | | I. Introduction | 1 | | General Issue | 1 | | The Current Situation | 2 2 | | Disposal Costs | 2 | | The Problem | 3 | | The Approach | 4 | | Specific Problem | 5 | | Research Objectives | 5 | | Scope | 5 | | II. Literature Review | 7 | | Overview | 7 | | Hazardous Materials | 7 | | | 8 | | Ignitability | 8 | | Corrosivity | | | Reactivity | 8 | | Toxicity | 9 | | Mh. Dellution Decreation Decrease | - 0 | | | 10 | | | 12 | | · | 13 | | | 14 | | | 15 | | Benefits | 16 | | Project Funding | 17 | | Life-Cycle Costing | 20 | | Total Cost Assessment | 20 | | Risk Analysis | 21 | | | 22 | | | 22 | | | _ | | _ | | | | | | | | | | | | | | | | |----------|----------------|----------------|----------------|--------------|--------------|------------|------------|---------|---------------|--------|-----|-----|-----|--------------|-----|----|----|-----| | | Sou | rce/Re | eleas | e A | Asse | essn | nen | t | | | • | • | | ٠ | | | | 23 | | | Exp | osure | Asse | SSI | ent | | _ | | | | | | | | _ | _ | _ | 23 | | | Dos | e-Resp | onse | Δς | SEE | Sme | ant | | | | | | | | - | • | • | 23 | | n - | ale Obe | c-rest | | in | , 500 | Suic | -110 | • | • • | • | • | • | • | • | • | • | • | 28 | | K.I | sk Cha | racter | ızaı | TO1. | 1. | • | • | • | • • | • | • | • | • | • | • | • | • | | | Rı | sk Sig | nitica | ance | • | | • | • | • | | • | • | • | • | • | | • | • | 29 | | Ri | sk Com | munica | ation | • | | • | • | • | | • | • | • | • | • | • | • | • | 29 | | Workpla | ce Exp | osures | | | | • | | • | | • | | • | • | • | | • | • | 29 | | Accider | ts | | | • | | | | | | | | | | • | • | | | 30 | | Conclus | ion . | | | | | | | | | • | | | | | | | • | 31 | | TTT (| 0 | 37 | | | | | se. | | | | | | | | | | | 2.2 | | III. (| nronic | Nonca | arcin | oge | :1110 | : E1 | re | CU | · . | • | • | • | • | • | • | • | • | 33 | | Quantif | ving E | xposui | ce . | | | | | | | | | | | | | | | 33 | | Sc | urce/R | elease | Det | em | i na | tic | าท | - | | - | - | - | | - | • | • | - | 33 | 34 | | | posure | se-Res | | | | | | | | | | | | | | | | | 34 | | Ri | sk Cha | | | | | | | | | | | | | | | | | 38 | | | Mul | tiple | Expo | sur | es | | | | | | | | | | | | | 39 | | | Pro | babili | itvo | f I | nci | .der | ıce | Mo | ode: | l | _ | _ | | | | _ | _ | 40 | | Co | st Est | | | | | | | | | | | | | | | | | 41 | | Model A | pplica | tion . | | | | | | | | | • | | | | | | | 42 | | IV. Ac | ute No | ncarci | inoge | nic | E E f | fec | cts | | | | | | | | | | • | 43 | | Quantif | ying E | xposui | re . | | | | • | | | | | | | | | | | 43 | | , | Accider | | | | • | | • | • | • | | • | • | • | • | • | ٠ | • | • | 44 | | Cr | emical | Seled | ction | | | • | | • | | | • | | • | • | | • | • | 44 | | Ac | cident | Costs | 3. | | | | | | | | • | | | | | | • | 46 | | | ta Ana | | | | | | | | | | | | | | | | | 49 | | | | -1/ | | | | | • | • | | • | · | • | | • | Ť | • | · | | | Militar | y Data | Sour | ce . | • | | • | • | • | | • | • | • | • | • | • | • | • | 49 | | Civilia | n Data | Sourc | res . | _ | _ | | | | | | _ | | _ | | | | | 52 | | ידי | e Nati | onal | e fot | ν· (| יייי. | ci. | ٠ | • | | • | • | • | • | • | • | • | • | 52 | | .77L | e Naci | a Inai | | y | .our | 7 A- | - • | • | | ٠, | - | Ċ | • | . : <i>.</i> | • • | • | • | 22 | | 11 | e Texa | s inst | LLUL | e ı | .OI | AU | /dii | Cei | ((CII) | | JL | CI | ıeı | IIT (| :aı | _ | | | | _ | Tec | uno⊥o | 37 · · | • | | • | • | ٠ | • • | . • | • _ | • | ٠ | | • | • | • | 54 | | Th | Tec
e Nati | onal 1 | Insti | tut | e f | or | 0c | cuj | pat: | ioi | na] | ٤ . | Sat | Eet | y | ar | nd | | | | Hea | lth . | | | | • | | | | • | | | • | | | | | 55 | | | Dic | lth .
hloro | netha | ne | | | | | | | | | | _ | | _ | | 56 | | | | chlore | | | | | | | | | | | | | | | | 56 | | | | hyl Et | _ | | | | | | | | | | | | | | | 56 | | ~ | met
cupati: | | | | | | | | | | | | | | | | | 57 | | | '''' | | - | 37 2 | חח | HOS | 3 1 T | 2 | · ~ ~ ~ ~ ~ · | , vo • | | | | . ~~ | Bu | reau o | f Labo | or an | ā s | Stat | ist | cic | S | | | | | | | | | | 58 | | Bu
Bu | | f Labo | or an | ā s | Stat | ist | cic | S | | | | | | | | | | | | Bu
Bu | reau o | f Labo | or an
cman' | .đ. S
s (| Stat
Comp | ist
ens | cic
sat | s
io |
1 . | | • | | • | | • | | • | 58 | | Conclusion . | • | 61 | |----------------|-----|----|----| | V. Conclusion | n | • | • | | | | | | • | • | | | | | • | • | | | | | • | 64 | | Overall | • | | • | • | | | • | | | | | | | | | • | | | | • | • | 64 | | Chronic Expos | ure | es | • | | | | • | | • | | | | | | • | • | | • | • | | • | 64 | | Acute Exposure | es | | • | • | | | | | • | | | | • | | | | | | | | • | 65 | | Recommendation | ns | | | | | | | | • | • | • | | • | | • | • | | | | | • | 66 | | Appendix A . | • | | • | | | | | | ٠ | • | • | | • | | • | • | | | | | • | 67 | | Appendix B . | • | | | | | | | | • | • | • | • | • | | ٠ | • | | | | | • | 72 | | Appendix C . | • | | • | | | | | | • | | • | • | • | | • | • | • | | • | • | • | 73 | | Appendix D . | | | | | • | | | | • | | • | | • | | • | • | • | • | • | | • | 76 | | Appendix E . | | | • | | • | • | • | | • | • | | • | • | | • | • | • | | | | • | 85 | | Bibliography | • | | • | | • | | | | • | • | • | • | • | | | • | | | | | • | 89 | | Vitas | 96 | . # List of Figures | Fig | ure Page | 9 | |-----|---|---| | 1. | Waste Management Hierarchy | 1 | | 2. | Dose-Response Curve 24 | 4 | | 3. | Measured Response Values 20 | 6 | | 4. | LD ₅₀ and Dose-Response Curve 40 | | | 5. | Estimation of Probability 4 | 1 | # List of Tables | Tabl | e Pa | ge | |------|---|----| | 1. | Pollution Prevention Benefits | 16 | | 2. | Environmental Compliance Project Priority Framework | 18 | | 3. | RfC Adjustment factors | 27 | | 4. | Chronic Hazard Index Estimate for Liver Lesions | 39 | | 5. | Targeted Priority Chemicals for Hazardous Waste Reduction | 44 | | 6. | OEHL Chemical Categories | 50 | | 7. | Fatalities by Poisoning | 52 | | 8. | Probability of Poisoning | 53 | # Abstract This research determines the applicability of using costs associated with chemical exposures in
the workplace in the financial justification of pollution prevention projects. Specifically, this thesis looks at costs incurred due to the onset of noncarcinogenic effects caused by chemical exposures. Average costs are determined through researching applicable statistical cost data. Acute effects are analyzed using an analysis of available statistical accident data from multiple sources. Expected values are then calculated based upon the projected cost of an accident and the probability of having an accident. Chronic effects are analyzed using an empirical analysis. A risk assessment is used to determine the likelihood of developing a chronic response to workplace exposures measured in terms of a hazard quotient. A probability of developing a response and the cost is then multiplied by the hazard quotient to predict the cost associated with chronic effects due to workplace exposures. This research shows that for the purposes of financially justifying pollution prevention projects, costs due to acute effects of chemical exposure are insignificant. Further, the cost due to chronic effects cannot be used at this time for pollution prevention justification because necessary workplace exposure data does not exist. ECONOMIC ANALYSIS OF COSTS INCURRED FROM CHEMICAL EXPOSURES IN THE WORKPLACE RESULTING IN NONCARCINOGENIC RESPONSES AS ADDITIONAL JUSTIFICATION FOR POLLUTION PREVENTION PROJECTS #### I. Introduction #### General Issue The Air Force, like any other organization, has budgetary constraints. Base Operations and Maintenance (O&M) budgets are continually depleted by increasing hazardous waste disposal and management costs. Because of these constraints, environmental projects are prioritized according to economic and other considerations to ensure the optimization of available funds. However, due to the difficulty in placing monetary values on intangibles such as risk reduction, environmental protection, and liability avoidance these issues are difficult to consider using current economic analysis (5:3). To adequately determine project cost, the value of these additional issues must be determined. This thesis attempts to place a dollar value on one of these issues, risk reduction. This can assist managers in determining the additional cost savings realized through implementation of pollution prevention projects. The current situation, the problem, and the approach to solving the problem is outlined below. The Current Situation. In response to growing public concern about environmental degradation, Congress passed the Pollution Prevention Act of 1990. The act establishes as "national policy" a hierarchy of pollution protection, which emphasizes source reduction and recycling (40:3). Under the Pollution Prevention Act, all generators of hazardous waste are required to establish a pollution prevention program to reduce or eliminate the generation of hazardous and non-hazardous wastes (7:197). Air Force Pollution Prevention. Air Force Policy Directive 19-4 establishes the responsibilities and goals of the Air Force's pollution prevention program. Its primary objective is to reduce the use of hazardous materials and production of hazardous wastes by source reduction and recycling where applicable, which simply restates the Pollution Prevention Act's objectives. The concept is to address pollution before it is generated; to avoid costly cleanups and civil suits, to conserve raw materials, and to reduce disposal costs. Disposal Costs. Once wastes are generated, industry and public agencies spend approximately \$120 billion annually to treat or contain the wastes (4:5). The Air Force contribution to this expense was approximately \$19 million in 1990 (63:1-1). To make matters worse, costs for hazardous waste treatment and disposal have increased by 300 percent over the past decade due to new regulations and amendments to new regulations (4:5). Adding to the increasing costs associated with the use of hazardous materials and waste handling, the Federal Facilities Compliance Act now makes government agencies subject to compliance fines and criminal and civil suits in cases of environmental misconduct. The Problem. Pollution prevention is the best means to comply with future environmental regulations, yet project funding is a problem. Currently, pollution prevention projects are funded through a base's O&M budget. Funds are allocated through the Program Objective Memorandum (POM), which will have a separate account for pollution prevention in 1994. Air Force Material Command (AFMC) requested \$2 billion and received only \$200 million for pollution prevention (77). Shortfalls such as this will force pollution prevention projects to continue to compete for O&M funds All Civil Engineering (CE) projects are prioritized based on economic justification. This method allows projects to be compared on similar terms; however, current economic analysis only considers capital costs and operating expenses. This approach is adequate for traditional CE projects (minor construction, maintenance, and repair), but environmental projects involve more intangibles, and therefore require additional analysis. Future liability, civil lawsuits, compliance fines and fees, employee relations, potential productivity changes, and other costs associated with exposures to chemicals in the workplace are not quantified. Thus, a project using hazardous material could be selected over one that does not because potential intangible benefits or savings cannot be quantified. The Approach. In September 1990 the EPA's Science Advisory Board (SAB) recommended that the "EPA should emphasize pollution prevention as the preferred option for reducing risk" (31:22). If risk reduction through pollution prevention is to be emphasized by the EPA, then risk reduction should be in the decision making process for prioritization and funding of pollution prevention projects. Therefore, any reduction in risk will inherently lower the probability of incurring expenses due to chemical exposures, accidents, civil suits, regulatory fines, and future liabilities. In this analysis, risk reduction will be measured in terms of the probability of developing noncarcinogenic responses to chemical exposures -- either acute or chronic. Acute responses are caused by short duration exposures to toxic chemicals in excess of safe levels (16:331). Chronic noncarcinogenic responses are caused by repeated exposures to low concentrations of toxic chemicals that over a long period of time create an adverse health effect (16:332). Costs for both will be determined by the use of expected values. For chronic effects, the probability for developing an adverse effect will be determined by using a risk assessment. For acute effects, accident statistics will be used to determine the probability. ## Specific Problem Pollution prevention project justification must include economic factors not currently considered. Incorporating the economic benefits associated with the reduction of workplace chemical exposures is one possible way to improve the current economic analysis process. Therefore, the purpose of this thesis is to determine the costs associated with noncarcinogenic effects from exposure to chemicals in the workplace. # Research Objectives The primary objective of this research is to determine the magnitude of the cost to the Air Force associated with chemical exposures in the workplace resulting in noncarcinogenic responses. The potential of developing a chronic response will be determined theoretically by using the risk assessment process. The significance of experiencing an acute response from exposure will be determined empirically through the gathering of accident data. The secondary objective is to determine the cost. Costs will be determined by calculating expected values for chronic and acute effects. #### Scope This research will address direct and indirect costs associated with chemical exposures in the workplace such as lost productivity, time off work, and employer medical costs. Because of the difficulty in substantiating the relationship between carcinogenic effects and chemical exposures, this study will only address noncarcinogenic effects of exposure to toxic substances. The costs addressed are those incurred by the Air Force as an employer, they do not address intangibles such as the morale of the employees, and workers out-of-pocket expense. # II. Literature Review # Overview The Pollution Prevention Act of 1990 requires all institutions that produce hazardous waste to develop and implement a pollution prevention program. Implementation of pollution prevention projects will, and should only, occur if the project's benefits outweigh the costs. As funding for national defense is cut, pollution prevention is becoming a useful method for trimming operation costs while maintaining an effective Air Force. To provide a more accurate analysis, risk reduction due to toxic chemical exposure needs to be quantified. To further explain the incorporation of risk reduction into economic analysis of pollution prevention projects, this chapter discusses hazardous materials, the Pollution Prevention Program, project funding, life cycle costing, total cost assessment, risk analysis, and workplace exposures. ## Hazardous Materials This research examines the effects of toxic materials as a subcategor, of hazardous materials. To understand the difference between toxic and hazardous materials, both must be defined. There is no simple definition for a hazardous material, but the California Department of Health Services defines a "hazardous material" in the following manner: A Hazardous material is a substance or combination of substances which, because cf its quantity, concentration, or physical, chemical or infectious characteristics, may either: (1) cause, or significantly contribute to an increase in mortality or increase in serious irreversible, or incapacitating reversible, illness; or (2) pose
a substantial present or potential hazard to human health or environment when improperly treated, stored, transported or disposed of or otherwise managed. (68:13) A hazardous waste is a byproduct of a hazardous material. The Resource Conservation and Recovery Act of 1976 (RCRA) defines a hazardous waste as a solid waste that possesses a hazardous characteristic or is specifically listed as hazardous. An operational definition of a hazardous waste is a substance that demonstrates one or more of the following properties: ignitability, corrosivity, reactivity, or toxicity (78:1). Ignitability. Ignitability refers to a substance's ability to catch fire, or burst into flame spontaneously. Ignitable substances are defined as substances that have a flashpoint of less than 140°F (68:14). <u>Corrosivity</u>. Corrosives have a pH of less than 2 or greater than 12.5 and are capable of destroying living tissue or 0.250 inches of steel per year through chemical reactions (68:14). Reactivity. Reactive means the substance reacts violently with water, is explosive, or undergoes violent changes without detonating (68:14). Explosives and oxidizers are examples of reactive substances. Toxicity. Toxicity is the ability of a substance to damage living tissue, impair the central nervous system, cause severe illness or, in extreme cases, death when ingested, inhaled, or absorbed through the skin (64:1167). Hence, a toxic substance is a type of hazardous material. The individual effect of a toxic substance depends upon many factors such as the exposure dose, the frequency of exposures, the duration of exposures, the pathway, and the individual's susceptibility to the chemical (68:129). Effects may be acute or chronic. Acute toxicity refers to the ability to cause adverse effects after a single short-term exposure (16:331). Chronic toxicity refers to the ability to cause adverse health effects after repeated or long-term exposure (16:332). Because of the wide variety of effects toxic substances can have on receptors and unknowns associated with toxic substances, "toxicity is objectively evaluated on the basis of test dosages made on experimental animals under controlled conditions" (64:1167). The LD_{50} (lethal dose to 50% of the population) and the LC_{50} (lethal concentration to 50% of the population) tests measure the potency of a substance, or the dose required to produce a specific effect (44:204). The Occupational Safety and Health Administration (OSHA) has established Short Term Exposure Limits (STEL) for chemicals based on their LD_{50} . The STEL is a 15-minute time weighted average exposure limit which shall not be exceeded at any time during a work day (except for chemicals as specified) (17:45). #### The Pollution Prevention Program The Pollution Prevention Act of 1990 requires all organizations, public and private, to establish a systematic procedure designed to reduce or eliminate the generation of hazardous and non-hazardous wastes known as a pollution prevention program (7:197). This program had the support of former President George Bush: Preventing pollution is a far more efficient strategy than struggling to deal with the problems once they've occurred...Its time to reorient ourselves, using technologies and processes that reduce or prevent pollution, to stop it before it stops. (5:1) William K. Reilly, the former chief administrator of the EPA, further emphasizes this point: Let's make prevention of pollution the guiding philosophy of waste management. Let's assert a hierarchy of values that begins with pollution prevention. (5:1) "Pollution prevention can be interpreted as any effort to reduce the quantity of industrial, hazardous, or toxic waste through changes in the waste generating or production process at the source" (5:112). The Act establishes a waste management hierarchy which is illustrated in Figure 1. Figure 1. Waste Management Hierarchy Source reduction, the preferred method, includes waste reduction at the point of generation, material substitution, production or process changes (40:4). These all reduce the amount of hazardous materials used and the subsequent amount of waste generated. Closed-loop and on-site recycling are considered the next best alternatives because they reduce the amount of waste produced but they do not eliminate the need for, or the use of, hazardous materials (5:113). Closed-loop recycling is a method of continually recycling and reusing the product within the system. On-site recycling removes the waste from the system but the waste is recycled on-site. Treatment consists of techniques to reduce the volume, toxicity, or mobility of the waste but is not considered pollution prevention because it does not reduce the actual amount of waste being generated (27:45). The last alternative is disposal and should only be utilized when all other alternatives have been exhausted. Disposal only moves the waste to another location, it does not get rid of the problem. History. In 1975 the 3M Corporation first implemented the approach of source reduction as a means of hazardous waste management at the corporate level by adopting "a corporate policy of attacking hazardous waste problems at their source" (68:176). In 1981 alone, 3M saved approximately \$30 million dollars due to its pollution control program (68:176). Laws such as the Comprehensive Environmental Restoration Cleanup and Liability Act (CERCLA) of 1980 provided further incentive to implement pollution prevention by establishing joint and several liability for the cleanups (45:181). Joint and several liability makes all generators of wastes responsible for the cleanup of sites in which their wastes were disposed of; even if the wastes were disposed of in compliance with the regulations in effect at that time. However, any one or more parties can be held solely responsible for the total cost of the cleanup, irregardless of the amount of wastes they disposed of at the site. This act strengthens the case for pollution prevention because it becomes difficult for environmental managers to predict what future regulations and disposal standards will require. CERCLA was followed by the Hazardous & Solid Waste Amendment (HSWA) in 1984. HSWA greatly increased the number of wastes classified as hazardous under RCRA. It added to RCRA's cradle-to-grave law, which makes generators responsible for any future cleanups associated with the waste, even if the waste is properly disposed of (78:57). This act also put restrictions on land disposal and the treatment of chemicals (78:57). These restrictions dramatically increased disposal costs due to the decrease in possible disposal alternatives. In some areas, the cost for disposal of certain wastes has increased 2000 percent in 4 to 5 years (22:3). The increase in disposal costs spurs organizations to use pollution prevention as a means to reduce raw material, production, and waste disposal costs. Finally, in 1990 the Pollution Prevention Act was passed, requiring all generators of hazardous waste to implement a pollution prevention program. This stresses source reduction as the preferred method of waste reduction. <u>EPA Policy</u>. The EPA has indicated that pollution prevention is the preferred option for pollution control and risk reduction. The Science Advisory Board (SAB) reiterated this philosophy by stating that "end-of-pipe" controls and remediation are no longer sufficient policy (66:1). However, pollution prevention projects are still difficult to fund because current command and control policies do not provide incentives to reduce pollution below allowable limits (5:26). The EPA has indicated that they intend to implement market-based incentives to encourage pollution prevention. Under their guidelines, "the major categories of incentive systems include: 1) pollution charges, 2) marketable permits, 3) deposit-refund systems, 4) removal of market barriers, and 5) revision of legal standards of liability" (66:15). The use of these systems provide monetary incentives by making it more cost effective to implement pollution prevention projects than to continue with current practices. As the EPA moves toward market based incentives pollution prevention will become more and more attractive. For example, California's "label Law" sets standards on the amount of toxins permitted in food (15:325). If a manufacturer exceeds an established toxin content, the label must state this (15:325). The bad publicity caused by the label provides an incentive to keep the product's toxic level down. Air Force Policy. The implementation strategy for the Air Force's Pollution Prevention Program as mandated by the Pollution Prevention Act of 1990, is laid out in Air Force Policy Directive 19-4. The Air Force developed a Pollution Prevention Manual to give specific guidance on program implementation (21:1-1). The Air Force's pollution prevention program relies on the opportunity assessment procedure developed by the EPA. The opportunity assessment consists of four steps; planning & organization, assessment, feasibility analysis, and implementation (21:3-1). The final step, implementation, requires the prioritization of projects because of limited funds (21:3-1). Costs incurred due to workplace exposures should be considered during the implementation phase. Leadership's View on Pollution Prevention. The importance of pollution prevention is evident in this statement by the Secretary of Defense, Richard Cheney. I want the DOD to be the leader in agency environmental compliance and protection. Federal facilities, including military bases, must meet environmental standards. It must be a command priority at all levels. I want every command to be an environmental standard by which Federal Agencies are judged. (14:1) The Air Force Chief of Staff, General Merrill McPeak, and the Secretary of the Air Force, Mr. Donald Rice, further emphasized pollution prevention in the following memo. The Air Force is committed to
environmental leadership with the goal of preventing future pollution by reducing use of hazardous materials and releases of pollutants into the environment as near zero as possible. The key to meeting this goal is to quickly move away from dependence on hazardous materials in the operation and maintenance of our weapons systems and our bases. (49:1) The importance of pollution prevention to the Air Force is obvious. As a large industrial-based entity, the Air Force uses considerable quantities of hazardous materials and generates vast amounts of hazardous wastes which become increasingly difficult and costly to dispose of. Benefits. To promote pollution prevention, the EPA published the Pollution Prevention Benefits Manual which describes four different types of benefits: These benefits are summarized in Table 1. Table 1. Pollution Prevention Benefits | Costs | Tier | Examples | |------------------------|------|--| | Usual Costs | 0 | Equipment, material, labor, etc. | | Hidden Costs | 1 | Monitoring, paperwork, permit requirements, etc. | | Liability Costs | 2 | Future Liability, penalties, fines, etc. | | Less Tangible
Costs | 3 | Corporate image, community relations, etc. | (7:198) Prevention benefits in tier 0 and 1 are capital and operational cost savings associated with the project. The potential benefits at these levels include reduced costs in disposal, training, utilities, permitting, administration, storage, handling, and procurement of hazardous materials (7:198). Liability and less tangible costs at tier 2 and 3 include a decrease in potential liability for future off and on-site clean ups, fines for noncompliance, property damage, personal injury, and increased community and employee support because of reductions in pollution (7:198). Pollution prevention could also affect job safety. As the use of hazardous materials and/or the level of the chemical's toxicity decreases, the degree of adverse effects associated with accidents involving chemicals also decreases. Therefore, reductions in chemical exposures due to pollution prevention should benefit organizations by reducing the associated costs of workplace accidents involving chemical exposures. Hence, added benefits of an effective pollution prevention program includes reduced risk of criminal and civil liability, reduced operating costs, and improve employee morale, enhanced organizational image in the community, and improved public health and the environment (27:1). # Project Funding Project funding is an obstacle to overcome in the implementation of many pollution prevention programs. Projects are submitted in the installation's Federal Agency Pollution Abatement and Prevention Budget (A-106 report) and if approved, generally receive funds from the base O&M budget (21:9). However, the Equipment Account, Military Construction Account, and the Defense Environmental Restoration Account (DERA) are available for use in some circumstances (21:9). The Environmental Compliance (EC) Project Priority Framework for environmental compliance projects consists of three levels (21:9) as shown in Table 2. Table 2. Environmental Compliance Project Priority Framework | Level | Category | Examples | |-----------|------------------------------|--| | Level I | Fixing
Noncompliance | Correcting Notice's of
Violations or Notice of
Noncompliance | | Level II | Preventing
Noncompliance | Projects required to stay in compliance | | Level III | Environmental
Investments | Pollution prevention,
liability reduction, asbestos
abatement, etc | In this framework, Level I projects fix noncompliance issues. These issues include all violations of regulatory statutes. Level II projects prevent noncompliance with environmental regulations by addressing the matter before it becomes a violation. Level III projects, such as pollution prevention, are considered environmental investments and are not driven by the same regulatory requirements as Level I and II (21:10). With projects outnumbering the funds available each year, only Level I and II projects are being funded (76). This means that not all pollution prevention projects can be funded. In fiscal year 1994, the POM will have a specific Program Element Code (PEC) for pollution prevention projects (47). However, this account promises to fall short of what is required for current pollution prevention projects awaiting funding (77). Therefore, prioritizing projects will be necessary. The Pollution Prevention Program Manual lists, in no particular order, a set of criteria on which project evaluation should be based (21:3-14). - cost effectiveness - ease of implementation - impacts on the environment and safety - size of volume reduction and toxicity reduction - environmental, safety, and health regulation that govern the use and disposal of the substance - short- and long-term potential liability; relative mobility of the pollutants in the environment as measured by its water solubility or vapor pressure (21:3-14) Because no common standard unit of measure exists (e.g. money) the value or weight placed on each of the criteria may be arbitrary and therefore incomparable. For example, should cost effectiveness be considered a higher priority than future liability. When in fact, the cost related to the liability associated to one project may far exceed the cost effectiveness of the implementation of another project. The only way to ensure good economic, environmental, and political decisions are made is to put all these criteria into a common unit of measure, the dollar. This thesis attempts to enable environmental managers to put a dollar value on one of these criteria, toxicity reduction. # Life-Cycle Costing Life-cycle costing is the method currently used by the Department of Defense (DOD) to analyze all projects. It requires the identification and amortization of cost-bearing activities associated with the product or system throughout its lifetime (7:195). Unfortunately, this economic analysis traditionally considers only capital and 0 & M costs. The DOD began using life cycle costing in April 1965 after the Logistics Management Institute in Washington D.C. prepared a report, Life Cycle Costing in Equipment Purchase, demonstrating the benefits of this method (7:193). This report drastically changed how DOD procured major defense systems and equipment. It showed that O&M costs were a major part of the total cost and that initial costs should not be the only factor used to determine which products and systems should be acquired. Because life cycle costing recognizes only capital and O & M costs, the full price of goods and services are not realized. The difficulty in using life-cycle costing for pollucion prevention is incorporating things such as environmental degradation and future liability. # Total Cost Assessment Economic analysis of pollution prevention is difficult because it has long time horizons, and has probabilistic benefits that traditional analysis do not include (27:58). The Total Cost Assessment (TCA) process takes these issues into consideration along with the traditional costs (27:58). To account for tier 2 and 3 costs (liability, and less tangible costs) a total cost assessment should be used. A TCA includes direct costs, indirect costs, liability costs, and less tangible benefits. TCA also uses extended time horizons to account for the long term payback of pollution prevention. TCA requires the determination of direct and as many indirect costs as possible. Then other indirect costs that are difficult to substantiate (because of their probabilistic nature) are added separately to the assessment. They are added separately to highlight their uncertainty and importance. The costs associated with the reduction of risk to workplace exposures is one of these additional costs that may add significantly to a projects worth. ## Risk Analysis To analyze potential chronic effects toxic chemicals can create, the risk analysis process is required. "Risk analysis is the gathering of, analysis of, and use of risk information to understand and communicate the full nature of the risk within the context of society's perspective on risk" (67). Risk analysis is a complex and time consuming process that is typically broken into four separate methods: - Hazard Identification - Risk Assessment - Risk Significance - Risk Communication (16:5) Hazard Identification. Hazard identification determines the type of injury or disease that a risk agent may produce or if it will produce an effect at all. Animal and/or human (epidemiological) studies are used to determine if a substance may present a risk. Epidemiological studies use statistical analysis of human exposures to determine if exposures to a substance can creates a health risk. Animal studies include in vivo animal bioassays and invitro and tissue culture tests. These studies involve the actual dosing of animals or cultures to determine the effects the substance has on the animal or culture. Risk Assessment. A risk assessment is the process of gathering data that relates response to dose and combines it with possible human exposure data to calculate a risk to a specific exposure (45:191). The degree of risk from a chemical is a function of the chemical's toxicity and the actual exposure to the chemical. To obtain necessary information to assess these factors, the risk assessment process is divided into four parts: - Source/Release Assessment - Exposure Assessment - Dose-Response Assessment - Risk Characterization (16:55) Source/Release Assessment. The source/release assessment is a procedure that quantifies and identifies the likelihood of a release of a risk agent from potential sources (16:55). To determine release potential techniques such as monitoring, modeling, statistical analysis, accident investigation, and performance testing are
used. Exposure Assessment. Exposure assessment is the process of measuring or estimating the intensity, frequency, and duration of exposure to agents present, or the estimating of a hypothetical exposure (16:65). To have an exposure there must be a source, pathway, and a receptor. Therefore, all three of these aspects are considered in this analysis. All exposure routes, land, air, and water are examined in this procedure. An assessment is made on the potential for ingestion, inhalation and/or absorption of the substances and the environmental fate of the agent is also determined. The environmental fate depends on three factors: persistence, movement, and degradation of the agent (67). Dose-Response Assessment. The dose-response assessment is a process of characterizing the relation between the dose of the agent administered or received and the incidence of an adverse health effect in exposed populations and estimating the incidence of the effect as a function of exposure to the risk agent (67). Animal and/or human studies are used to generate dose-response curves that quantify the biological response to dose levels (67). Typically, the dose-response curve has a sigmoidal shape as illustrated in Figure 2. Figure 2. Dose-Response Curve (36:205) Unlike carcinogens, noncarcinogens usually have a threshold value that indicates a safe dose below which no adverse health effects will be observed (68:131). The apparent intersection with the x-axis in Figure 2 implies the existence of this threshold dose (44:204). At the upper end the flattening of the curve reflec s a ceiling level of maximal response that cannot be increased by greater dose (44:204). This level may correspond to death in an individual or to 100% incidence of disease in a population (44:204). The values for the different effect levels are determined through toxicological and/or epidemiological studies. For example, "the NOEL is defined as the lowest exposure level at which no statistical significant increases in frequency or severity of effects exists between the exposed population and its control (28:1-2). Figure 3 illustrates the relationship between the different response values for noncarcinogenic effects. Figure 3. Measured Response Values (45:209) # Where RfD = Reference Dose NOEL = no-observable-effect level LOEL = lowest-observable-effect level LOAEL = lowest-observable-adverse-effect level NOAEL = no-observable-adverse-effect level The difference between the zero point and the threshold value is the safe dose, which is the actual dose of toxicant that can be taken up by the animal or human without having an adverse health effect. The EPA's estimate of this value is referred to as the reference dose (RfD) for oral uptake, or reference concentrations (RfC) for inhalation uptake. The reference dose/concentration is defined as the highest acceptable daily intake of a toxic chemical that does not produce an adverse health effect. The reference dose/concentration is based on the NOAEL, or the LOAEL if the NOAEL can not be determined (45:208). Equation 1 is the complete form of the RfD equation. $$RfD = \frac{NOAEL \ or \ LOAEL}{UF \ * \ MF} \tag{1}$$ Where NOAEL = No Observable Adverse Effect Level LOAEL = Lowest Observable Adverse Effect Level UF = Uncertainty Factor MF = Modifying Factor The EPA adjusts the NOAEL or LOAEL by uncertainty and modifying factors to account for the uncertainties associated with the extrapolation of animal responses to human responses, and to account for the most sensitive individuals (45:208). A value of 10 is used for the uncertainty factor to account for variations in human sensitivity, for example children (45:209). If required, an additional 10-fold factor is used for each of the following extrapolations: from long-term animal studies to the case of humans, from a LOAEL to a NOAEL, and to expand from subchronic to chronic exposure (26:11). A modifying factor may be added to reflect professional assessment of the uncertainties of the study and data base not already covered in the uncertainty factors (26:12). The modifying factor can range from 1 to 10. For example, suppose existing animal data for a (ficcitious) chemical indicates there is a LOAEL at 1000 mg/m^3 . The EPA would establish a RfC as illustrated in Table 3. Table 3. | Example of RfC Adjustment Factor Calculation | | | | | |--|-----------------------|---------------------|--|--| | Criteria | Uncertainty
Factor | Modifying
Factor | | | | Adjustment "Human Sensitivity" | 10 | - | | | | Animal Data to Human | 10 | - | | | | LOAEL to NOAEL | 10 | - | | | | Chronic Exposure Data Exists | - | - | | | | Professional Assessment of Uncertainties | - | 3 | | | | Cumulative Uncertainty & Modifying Factor | 3000 | | | | Therefore, the RfD for the chemical would be 0.33 mg/m 3 (1000 mg/m 3 / 3000) instead of 1000 mg/m 3 as the data indicated. These uncertainty and modifying factors can change the RfD's by many orders of magnitude for chemicals that lack sufficient toxicological data. Risk Characterization. Risk characterization combines source/release assessments, dose-response assessments, and exposure assessments to develop an estimate of the types and magnitudes of the adverse effects that a risk agent may cause and the probability that each effect will occur (67). The risk associated with the exposure is determined in this phase using a hazard quotient, which is a ratio of the CDI to the RfD. (2) Hazard Quotient = $$\frac{CDI}{RfD}$$ The hazard quotient provides a numerical indicator of the degree to which the potential exposure dose approaches a critical level; when the ratio exceeds unity (1.0), there is a potential hazard posed by the chemical(s) (67). Determination of the effects created by exposures to multiple chemicals through various pathways has been addressed by the American Conference of Governmental Industrial Hygienists (ACGIH), the Occupational Safety and Health Administration (OSHA), the World Health Organization (WHO), and the National Research Council (NRC) (16:3-7). All groups recommending an approach chose some type of dose additive model (16:3-7). The model used by the EPA sums hazard quotients to determine an overall hazard index for an exposure. When dealing with multiple exposures, each chemical may not effect the same part of the body (e.g. one chemical affects the liver, another the kidney). Therefore, dose additive models are not the most feasible method if the chemicals do not have the same target organ (67). Since the assumption of cumulative effects best fits chemicals with similar modes of action, a separate hazard index should be generated for each target organ (16:3-7). The hazard index is a numerical representation of the proximity to the acceptable exposure limit. As this value nears 1.00, the potential hazard increases (16:3-7). Risk Significance. An acceptable risk is usually established at this point. It is based upon public opinion, current technology, and economic feasibility. This is done by weighing the risks of the alternatives to the activity giving rise to the risk and the evaluation of "tradeoffs between the benefits of incremental efforts to reduce risks and the costs of obtaining those benefits" (16:17). <u>Risk Communication</u>. In this phase the risk posed, the significance of the risk, and decisions, actions, or policies to manage or control the risk are explained and discussed with all interested parties (16:4). # Workplace Exposures There has been a proliferation of chemicals in industry with 60,000 to 70,000 chemicals currently in use (9:5). The use of these chemicals potentially increases the number of employees at risk due to exposure. The EPA's Acute Hazard Events (AHE) database keeps track of major acutely toxic substance releases in the U.S.. From 1980 to 1985 there were 6928 major accidents (9:15). Of these, 468 accidents involved human injury or death (138 deaths, 4717 injuries) (9:15). Since the AHE database includes only major accidents, it would be reasonable to assume that more accidents occur resulting in minor injuries that are not tabulated by the EPA, but could have a significant cost associated to them. For example, from 1980-82 in California, 46.9% of the occupational illnesses among semiconductor workers resulted from exposure to toxic materials ("systemic poisoning") (68:419). #### Accidents Accidents are unintentional occurrences resulting in injury, property damage, or other losses. Even though workplace exposures to chemicals are designed to be below ACGIH Threshold Limit Values (TLVs) or OSHA Permissible Exposure Limits (PELs), excursions beyond these safe levels can occur which cause acute responses. Furthermore, if the probability and financial impact of this type of accident can be determined, an expected value can be associated with the potential occurrence. For acute effects, the closer the concentration is to an exposure limit (e.g. Short Term Exposure Limit) the greater the potential for an accident. With a higher probability for mishaps the associated costs will also increase. This relation implies an expected value can be calculated for these accident costs. The generic equation would be: $$EV = \sum_{i=1}^{n} P_i * C_i \tag{3}$$ Where P = Probability of accident occurrence C = Cost associated with an accident Costs associated with accidents can include wage loss, medical expense, workman's compensation, and indirect losses from work accidents. These indirect costs include time spent filling out accident reports, giving first aid to injured workers, and production time slowdowns and/or losses. ## Conclusion Pollution prevention is becoming an important part of environmental management in the Air Force. Pollution prevention has the support of the nation's leaders, but unless projects have adequate economic justification they will not be implemented. Economic analysis of pollution prevention projects must include more than
capital and operating costs in the life cycle costing analysis to show all the benefits. If in fact chemical-related accidents generate a cost to employers due to lost productivity, Workman's Compensation claims, and other indirect costs, the reduction in the number or severity of accidents by a pollution prevention project can provide economic benefits. These benefits should be used in project justification. The significance of chemical exposure can be measured by the number of individuals exposed to toxic chemicals versus the number which suffer some adverse health effect due to the exposure (9:45). These health effects are measured in short-term (acute) illness, and longer term (chronic) (9:45). An expected value can be used to determine costs associated with chemical exposures resulting in some form of noncarcinogenic effect. These expected values could than be used as estimates of potential cost savings resulting from risk reduction. These cost savings along with traditional economic analysis will provide better justification for project funding and implementation. #### III. Chronic Noncarcinogenic Effects #### Quantifying Exposure There are a large number of chemicals in use with an even greater number of exposure scenarios existing within the Air Force. This chapter looks at generalized scenarios to determine if workplace exposures resulting in chronic health effects warrant detailed economic consideration. Any exposure to a hazardous chemical above an established threshold level presents a certain health risk. The actual exposure in relation to this threshold level can be calculated using the risk assessment process. The following outlines how each step of the risk assessment process is used herein to quantify the risk and costs associated with chronic health effects brought on by workplace exposures. Source/Release Determination. The source/release assessment determines where and how a toxic chemical is released (16:57). The sources to be examined are representative of the chemicals used by the Air Force either as a pure product or as a constituent in another product. These chemicals are to be selected through the examination of base supply documentation and Facility Annual Hazardous Waste Reports. This report is a mandatory report filed with the EPA by large scale generators of hazardous waste. It is, in part, a complete listing of the hazardous wastes disposed of by the facility. For dermal exposure, the chemicals requiring analysis can be limited to chemicals with skin designations found in the OSHA "Limits For Air Contaminants" table located in 29 CFR 1910.1000. Currently, 146 chemicals carry a skin designation with their permissible exposure level (PEL). A skin designation means the chemical has the potential to be absorb through the skin and create an adverse health effect. Exposure Determination. Exposure assessment estimates or directly measures the quantities or concentrations of risk agents received by individuals (16:65). Exposure levels can be entered into the EPA risk assessment model to determine if any exposures in excess of the reference dose exist. Exposure concentrations will be obtained from industrial hygiene surveys (conducted by bioenvironmental engineering). This data will then be checked to determine if exposures exceed safe limits or if multiple chemicals in the workplace present a cumulative risk which would result in a cost to the Air Force. <u>Dose-Response Determination</u>. Dose-response determines the dose of risk agent received by the exposed individual and estimates the relationship between doses and the magnitude of their adverse effect (16:74). Variations of equation 4 are used to calculate chemical intakes, in this case the CDI. $$I = C * \frac{CR * EFD}{BW} * \frac{1}{AT}$$ #### Where I = intake; the amount of chemical at the exchange boundary (mg/kg body weight-day) #### Chemical-related variable C = chemical concentration; the average concentration contacted over the exposure period (e.g., mg/L) # Variables that describe the exposure population - CR = contact rate; the amount of contaminated medium contacted per unit time or event (e.g., L/day) - EFD = exposure frequency and duration; describes how long and how often exposure occurs. Often calculated using two terms (EF and ED) - EF = exposure frequency (days/year) - ED = exposure duration (years) - BW = body weight; the average body weight over the exposure period (kg) # Assessment-determined variable AT = averaging time; period over which exposure is averaged (days) The normal routes of exposure for industrial chemicals in the workplace are inhalation and dermal absorption. Other routes of exposure, such as the direct ingestion of chemicals, are highly unlikely in the workplace and are not considered in this research (29:42). The only variables unique to the inhalation route are the contaminant concentration in air (CA) which is expressed in (mg/m³) and the inhalation rate (IR) which is expressed in (m³/hour). The CA is determined by conducting air monitoring at the worksite. The inhalation rate on the other hand is dependent upon the exposed individuals degree of physical activity at the time of exposure. Depending upon the type of activity the EPA has established average inhalation rates for different types of people performing different types of tasks. Equation 5 (a variation of Equation 4) is the route specific equation used to calculate intake values for inhalation exposures. Intake $$(mg/kg-day) = CA \times IR \times ET \times EF \times ED$$ (5) #### Where CA = Contaminant concentration in air (mg/m³) IR = Inhalation rate (m³/hour) ET = Exposure time (hours/day) EF = Exposure frequency (days/year) ED = Exposure duration (years) BW = Body weight (kg) AT = Averaging time; period over which exposure is averaged (days) The value used for the exposure duration (ED) can be questioned but becomes irrelevant for noncarcinogenic effects because as can be seen in equation 8 it factors out by appearing in both the numerator and denominator. $$\frac{ED}{AT} = \frac{ED}{ED*365} = \frac{1}{365} \tag{6}$$ Therefore, the determination of the exact value for ED is not of importance for noncarcinogenic assessments. The averaging time is used to show the difference between noncarcinogenic and carcinogenic effects. For noncarcinogens, the averaging time is the duration of the exposure. For carcinogens, it is used to distribute the exposure over the individual's lifetime. For the dermal route the only unique variables are the chemical concentration in water/solution (CW) which is expressed in (mg/liter), the skin surface area available for contact (SA) which is expressed in (cm²), and the chemical-specific dermal permeability constant (PC) which is expressed in (cm/hr). Values for skin surface area have also been determined by the EPA and averages for the exposed area should be used. The dermal permeability constant is the rate at which the chemical absorbs through the skin. These values are determined experimentally by dividing the absorption rate observed in the skin by the concentration applied. Equation 6 (another variation of Equation 4) is the route specific equation used to calculate intake values for dermal exposures. Absorbed Dose = $\underline{CW \times SA \times PC \times ET \times EF \times ED :: CF}$ (7) (mg/kg-day) $\underline{BW \times AT}$ Where SA = Skin surface area available for contact (cm²) ET = Exposure time (hours/day) EF = Exposure frequency (days/year) ED = Exposure duration (years) BW = Body weight (kg) AT = Averaging time; period over which exposure is averaged (days) Risk Characterization. Risk characterization is an estimate of the type and magnitude of adverse health effects that the risk agent may cause and the potential that each effect will occur (16:84). Once the intake value is determined the hazard quotient can be determined by the following equation: $$Hazard Quotient = \frac{CDI}{RfD}$$ (8) Where CDI = Chronic daily intake (mg/kg-day) RfD = Reference dose (mg/kg-day) Reference doses are obtained from the Health Effects Assessment Summary Tables (HEAST). These tables are published by the EPA explicitly for use in risk assessments. Multiple Exposures. To account for the effect of multiple exposures, a hazard index for each type of end effect can be calculated. A hazard index is a summation of all hazard quotients across all the exposure routes and chemicals of concern. This procedure is illustrated in Table 4. Table 4. | Chronic Hazard Index Estimate For Liver Lesions | | | | | | |---|---------------------|---------------------|--------------------|----------------------------|--------------------------------------| | Exposure
Chemical Index | CDI
(mg/kg-d) | RfC / RfD (mg/kg-d) | Hazard
Quotient | Pathway
Hazard
Index | Total
Exposure
Hazard
Index | | Exposure Pathway: Inhalation | | | | | | | DDT
1,1-DCA
Toluene | .0003
.06
.06 | .0005
.5
2 | .6
.12
.03 | . 75 | | | Exposure Pathway: Dermal | | | | | | | DDT
1,1-DCA
Toluene | .00007
.01
.3 | .0005
.5
2 | .14
.02
.15 | .31 | | | Total Chronic Hazard Index 1.06 | | | 1.06 | | | Taken sigularly, the hazard quotients from the individual chemical exposures do not represent a hazard; however, the chemical exposures are equivalent to an exposure with the potential to, in this case, cause liver damage. Probability of Incidence Model. The probability of incurring a chronic noncarcinogenic effect is based on the dose-response curve for the chemical. These probabilities must be determined independently for each chemical because the concentration resulting in a 100% incidence rate for the effect of concern differs by chemical. As explained in the dose-response section, the curve is typically sigmoidal, but because of the difficulty in predicting the actual shape of the curve, a linear relationship will be used to approximate the
curve. Assuming response has a normal distribution, and the reference dose/concentration is approximately equal to the actual threshhold, a linear estimate of this curve can be made by using the LD_{50} or the LC_{50} as the midpoint as shown in Figure 4. Figure 4. LD₅₀ and Dose-Response Curve With the hazard quotient for the LD_{50} or LC_{50} determined, an assumed hazard quotient value for 100% incidence is taken at twice the LD_{50} or LC_{50} hazard quotient. This concept is illustrated in Figure 5. Figure 5. Estimation of Probability This linear approximation intersects the sigmoidal curve at the midpoint and endpoints, giving reasonable values for this model. <u>Cost Estimation</u>. To estimate the expected value incurred due to chronic noncarcinogenic effects, estimates of productivity losses and medical expenses must be calculated. The cost involved in replacing the worker will be used as the measure of productivity loss. This cost will be measured in terms of the replacement's salary. Medical costs must also be included, as measured by the average yearly costs for effects of concern. ## Model Application The intention of this part of the research was to develop a model to estimate costs associated to chronic exposures in the workplace and use pre-existing exposure data to validate the model. Much of the information required for this model could be found but the compilation of some specific exposure information, contaminant concentration, exposure time, and exposure frequency was not possible. This information is required to calculate the intake values (CDIs). The actual measuring (workplace monitoring) of this type of data is possible but is beyond the scope of this research. At this point, the model is based on theory and still requires validation. This can be accomplished by measuring or gathering the necessary workplace data. The use of this model can help determine the cost of chronic exposures, and can be used as a tool to justify pollution prevention projects or further safety measures. This model is the only procedure we know of that takes known scientific procedures and incorporates them in a way to determine the relative safety of workplace conditions in regards to chronic health effects. An additional benefit of this model is that it puts workplace exposure into monetary terms. Thus, exposures to different chemicals can be compared on a universal scale, the dollar. # IV. Acute Noncarcinogenic Effects #### Quantifying Exposure Chemical accidents can occur in any workplace. The prevalence of chemicals in the Air Force range from aircraft maintenance workers exposed to hydrazine to administrators exposed to TCE in "liquid paper". If an accident can be linked to a toxic chemical and a cost determined, the removal of the chemical by a pollution prevention project will show a cost avoidance. This cost avoidance can be addended to the economic justification to show a more accurate representation of the project cost/benefit. To determine the cost of acute injuries due to chemical exposures, this research will analyze recorded accident data. Since each data source provides different manipulations of accident data, a method is required to put the information in a common term, money. The steps in this analysis will include gathering accident data on chosen chemicals, determining the number and severity of accidents related to the specific chemicals, determining the total number of employees exposed, calculating the probability of a toxic chemical accident, determining the total cost for the accident, and calculating the expected value of the exposure from the cost per accident and the probability of the accident. ### Accident Data Chemical and cost data were obtained from the Air Force Environmental Health Office, the Bureau of Labor and Statistics, the National Safety Council, the Bureau of Workman's Compensation (BWC), the Air Force Safety Office, and the National Institute for Occupational Safety and Health (NIOSH). A cost of a chemical exposure injury and death will be estimated for use as a basis to determine the expected value of a chemical accident. Then, using the data from each organization, a probability of injury or death will be calculated. The cost will be multiplied by the probability to give a range of expected values for an injury or death. <u>Chemical Selection</u>. The chemicals selected for this research effort were first limited to the EPA 17 targeted chemicals listed in Table 5 because the EPA is mandating their reduction in use. Table 5. | Targeted Priority Chemicals | for Hazardous Waste Reduction | |-----------------------------|-------------------------------| | 1. Benzene | 10. Methyl Ethyl Ketone | | 2. Cadmium Compounds | 11. Methyl Isobutyl Ketone | | 3. Carbon Tetrachloride | 12. Nickel Compounds | | 4. Chloroform | 13. Tetrachloroethylene | | 5. Chromium Compounds | 14. Toluene | | 6. Cyanides | 15. Trichloroethane | | 7. Dichloromethane | 16. Trichloroethylene | | 8. Lead Compounds | 17. Xylene(s) | | 9. Mercury Compounds | | To investigate toxic chemical usage throughout the Air Force, five bases were sampled for the 17 targeted chemicals. Hazardous material purchase or hazardous waste generation was used as an indicator of chemical use on that base. Bases were selected from 3 major commands, AETC, ACC, and AFMC. Three bases were selected from AFMC because it generate 80% of the hazardous waste in the Air Force (77). The other bases were selected to provide a broader representation of installations outside AFMC. Through personal or phone interviews with the Environmental Management office at each base, the most used chemicals were selected. The selection process was as follows: - Collect information on the total amounts used/purchased or disposed of from the 17 targeted chemicals list - Rank The chemicals by total volume used/purchased or disposed The three most widely used/purchased/disposed chemicals with the potential to create significant acute effects were then selected. The three chemicals selected for further study were: Methylene Chloride (DCM) Methyl Ethyl Ketone (MEK) Trichloroethylene (TCE) Refer to Appendix E for a detailed description of the selected chemicals. Accident Costs. Accident reports provide information on time lost due to injuries. Costs estimates can then be made for lost time with lost time, in terms workers salary, used as a measure for production lost. Medical and non-injured persons expenses include investigating and filling out accident reports, time spent administering first aid, and time lost by other non-injured workers due to work stoppages. These expenses will be calculated from the time spent on that activity multiplied by an average wage rate for the individual performing the activity. The assumptions are based on Wright-Patterson Medical Center estimates and USAF pay scales (including medical board and specialty pay, BAQ, and BAS). The average cost estimate of an accident injury is then determined by using the following averages: # <u>Assumptions</u>: Workdays lost = 5.1 (50:2) Medical visit = 2 hrs (1 hr w/ doctor + 1 hr w/ nurse) Non-injured person involved = 10 people for 2 hrs Supervisor's time on accident investigation = 2 hrs Average labor rate for injured person = \$8.57/hr (E-5, @ 6 yrs) Average labor rate for a doctor = \$23.23/hr (0-5 @ 16 yrs) Average labor rate for a nurse = \$21.69/hr (0-4 @ 12 yrs) Average labor rate of supervisor = \$10.66/hr (E-6, @ 10 yrs) ## Calculations: Workers cost = \$8.57/hr x 8 hr/day * 5.1 days = \$349.66 Medical costs = 1 hr * \$29.98/hr + 1 hr * 21.69/hr = \$51.67 #### Total Cost = \$594.05 (rounded to \$600) This total cost seems reasonable when compared to a National Safety Council (NSC) estimate of \$420/worker as the amount of goods and services needed to offset the cost of an injury. The NSC estimate was not used because it is not the direct cost of an injury. For fatalities additional expenses are incurred. They include workdays lost, medical costs, time spent on accident investigation, and lost production time. The cost of workdays lost is due to the fatality and is measured by the time spent to get an equivalent replacement and the replacement's salary. Medical costs are based on the time spent by an emergency room staff tending to the injury. The time spent on accident investigation is what the worker's supervisor spends while determining the cause of the accident and remediating it. The lost production time is for the other workers in the shop based on losing a half a day of production due to administering first aid and disruption of normal activities. Using the injury data and time estimates, the average cost of an accident fatality becomes: # Assumptions: Workdays lost = 6 months (180 days) Medical visit = 20 manhours (4 hr x 2 doctors + 4 hr x 3 nurses) Lost production time = 10 people for 4 hrs Supervisor's time on accident investigation = 2 hrs Average monthly salary for worker = \$1370.70/mo (E-5, @ 6 yrs) Average labor rate for a doctor = \$29.98/hr (0-5 @ 16 yrs) Average labor rate for a nurse = \$21.69/hr (0-4 @ 12 yrs) Average labor rate of supervisor = \$10.66/hr (E-6, @ 10 yrs) #### Calculations: Workers cost = 6 mo * \$1370.70/mo = \$8,224.20 Medical costs = 8 hr * \$29.98/hr + 12 hr * 21.69/hr = \$500.12 Investigation & Reports = 2 hrs * \$10.66/hr = \$21.32 Lost production time = 10 workers * 4 hrs * \$8.57/hr = \$342.80 Total cost = \$9,088.44 (rounded to \$9,100) The remaining analysis will use these numbers as an estimate for accident costs for determining expected value for chemical related accidents. # Data Analysis/Correlations To implement this model, the required data consisted of lost work days due to a chemical exposure, related accidents, exposure data from the accident including chemical identification, and other costs associated with the accident. This data came from both military and civilian occupational injury statistics. Using this
exposure data, the analysis will determine the correlation between specific chemicals and reported injuries. For military injuries, the acute exposure will also determine if any career field has a higher potential for incurring accidents as a result of chemical exposure. The data will also be checked to determine how chemical concentration affects the cost. For example, is there a linear or exponential relationship between the two. # Military Data Source The Environmental Health Office tracks occupational exposures to chemicals, sound, asbestos and other workplace hazards. The Bioenvironmental Engineering Office collects occupational hazard data for compilation by Environmental Health. On the job accident data came from the U.S. Air Force Occupational & Environmental Health Directorate (OEHL) of Armstrong Laboratory at Brooks AFB (see Appendix A). The data was collected from the Air Force Form 190 (Occupational Injury Report) for the last 6 years (50:1). Overall there were 77 chemical-related accidents reported for a total of 388 lost days (50:2). The data was reported by exposure, accident cases, and lost work days. For the three selected chemicals, only Methylene Chloride showed up in the database, and as a single exposure. The other two, MEK and TCE, may have been involved in the exposure, but listed under a less specific label such as "unidentified fumes"(50). In some cases, the same chemicals could have been listed under different categories in the database because they were described differently on the Form 190. The description detail of the chemicals varied widely in the database. For example, descriptions ranged from "exposure to hydrazine", to "large amounts of fumes". After analyzing the database it was found that the exposures could be grouped into the broader categories listed in Table 6. Table 6. OEHL Chemical Categories Cleaning Agents Reagents Fuels Paints and Solvents Chemicals (chlorine, ammonia, etc.) Gases (carbon monoxide, fuel exhaust, etc.) Other hazardous materials (mace, coal dust, etc.) The distribution of accidents in each category was almost equal and therefore did not indicate any areas that needed further investigation. When listed by the material agent (chemical) exposed to, each exposure was described differently. Many of the reported accidents involved a single worker. Only seven of the 77 cases had more than one worker exposed by the same incident. AFSC Impact. The Air Force uses the Air Force Specialty Code (AFSC) as an identifier of the member's job type. When the OEHL data was broken down by specialty code (for both military and civilian workers), 44 of the 47 listed AFSCs were single injury occurrences. Of the other three codes, one no longer exists after the AFSC reorganization in January 1993. The other two showed occurrences of 3 injuries out of 8622 people assigned, and 4 injuries out of 1942 people assigned. Assuming the accident was related to the duty performed, that would imply the acute chemical accident probability for these AFSCs are, at most, 0.00035 and, 0.002 respectively. Taking the greatest probability (0.002), the expected value of an acute chemical exposure would be: (0.002) * (\$600) = \$1.20/employee Given the OEHL data, all the expected values for the other AFSCs are less than this cost, making the \$1.20 estimate conservative, given the information available. #### Civilian Data Sources There is a wide range of sources for chemical accident information in the civilian sector. Many federal, or federally sponsored agencies compile these statistics. Also, industrial organizations such as the Chemical Products Association, keep accident statistics. Finally labor unions compile accident data for their own use. The National Safety Council. The National Safety Council (NSC) is a non-profit national organization created to promote on and off the job safety (60:1). They publish a yearly pamphlet called "Accident Facts" (see Appendix B). These pamphlets give yearly nationwide statistics for all accidents. The category of accidents that most closely represented . the data required by this thesis was poisoning. Poisoning can include exposure through dermal and inhalation routes. The following is a listing of the applicable categories taken from the NSC pamphlet. Table 7. Fatalities by Poisoning | Type of poisoning | AGE
15-24 | AGE
25-44 | |---|--------------|--------------| | Total | 637 | 3891 | | Cleansing, polishing agents, disinfectants, paints, varnishes | 1 | 1 | | Petroleum products, other solvents and vapors | 20 | 31 | | Corrosives, caustics | 1 | 2 | | Other, unspecified solids & liquids | 4 | 17 | | Other gases and vapors | 29 | 61 | | Total poisonings of concern | 55 | 112 | Only applicable poisoning categories, for the age brackets of concern were used. The age brackets of concern were from 15-24 years of age and 25-44 years of age because this best represents the military workforce population. The population used to calculate the incident rate represents the entire population, assuming all accidents are reported. Therefore, this incidence rate is probably low. Rates for the total number of accidents of concern to total number of accidents are shown in Table 8. Table 8. Probability of Poisoning | Age group | 15-24 | 25-44 | |---|-------------------------|----------------------| | Ratio of Poisonings of
Concern vs. Total
Poisonings | 55/637 = 0.0863 | 112/3891 = 0.0288 | | Fatality/100,000
workers | 1.3ª | 4.4ª | | Fatality/100,000 for poisoning of concern | 0.0863 * 1.3 =
0.112 | 0.0288 * 4.4 = 0.127 | a Fatality Rate from NSC data Average ratio for all age groups: (0.112 + 0.127)/2 = 0.120 deaths per 100,000 workers To ensure conservative analysis, it will be assumed that 10% of the workforce is exposed to chemicals and also reports the accident. The same fatality rate would then be for a population of: $$10% \text{ of } 100,000 = 10,000$$ The adjusted average ratio for the poisoning of concern then becomes: 0.120 deaths/10,000 workers = 0.000012 The cost per worker then is: $$(0.000012) * ($9,100) = $1.09$$ The OEHL database supports this conclusion, because in six years there has been no fatalities reported due to poisonings in the workplace. Therefore, the probability of 0.000012 is approximately the OEHL generated probability of 0.00. This data does not provide chemical specific information, therefore only general expected values can be generated. # The Texas Institute for Advancement of Chemical Technology. The Texas Institute for the Advancement of Chemical Technology (TIACT) publishes a yearly pamphlet called "Insights: Safety in the Workplace". This pamphlet compiles data from many sources and uses what is applicable to the chemical industry. This information is gathered to show the safety of the chemical industry, so it is probably not inclusive of all pertinent data. The number of lost workday cases due to injuries was 3.1 cases per 100 full-time employees for the chemical industry (72:5). The major types of injuries cited were: burns, asphyxiations, concussions, fractures, contusions, and electric shock. The report did not break down the number of injuries by any particular category. Therefore a conservative expected value, which includes all injuries in the chemical industry, is: (lost days/injury) * (\$/lost day) = (\$/worker) (.031) * (\$600) = \$18.60/worker The records show 557 fatalities occurring in the chemical industry since 1972. Of these, 115 can be related to acute effects due to chemical exposure (chemical gases/vapors/liquids). The ratio of chemical accidents to total fatalities is then 115/557. There was an average of .375 deaths per 100 full-time workers for all injuries in the industry. The probability of death due to acute effects from chemical exposure is: $\frac{\textit{chemical deaths}}{\textit{total deaths}} * \frac{\textit{total deaths}}{\textit{workers}} = \frac{\textit{chemical deaths}}{\textit{workers}}$ (115/557) * (0.375/100) = 0.000774 The expected value of this incidence rate is: (.000774) * (\$9,100) = \$7.04/worker Because of the specificity of the data base, these probabilities are only applicable to career fields in military that deal with chemicals every day as part of their job and do not relate directly to the rest of the military workforce. The National Institute for Occupational Safety and Health. The National Institute for Occupational Safety and Health (NIOSH) is part of the Center for Disease Control under the Public Health Service within the Department of Health and Human Services (56:1). The NIOSH Laboratory in Cincinnati compile statistics from the National Occupational Exposure Survey (NOES) (see Appendix C). This survey database lists either industries or occupations for which the NOES data indicated a potential exposure to listed chemical agents (56:1). The survey data was collected during 1981-1983 from a sample of 4,490 businesses employing 1.8 million workers (56:2). Potential exposure estimates are derived from surveyor observation of the actual chemical or a tradename known to contain the chemical (56:1). This survey was conducted nationwide. The statistics were chemical specific including the three chosen chemicals; DCM, MEK, and TCE. The industry or occupation with comparable duties that have chemical exposure potential in the Air Force was broken out. The statistics by chemical are: Dichloromethane. In the applicable industries of construction, manufacturing, and services, there were 1,003,922 total workers surveyed working with or near DCM. Of that number there were 1,653,648 exposures at an unknown level. An average of 65% of those exposed were not wearing Personal Protective Equipment (PPE). Trichloroethylene. There were 312,835 total workers surveyed where they were exposed to TCE as part of the job. Of that number there were 424,735 exposures. An
average of 67.6% were not wearing PPE. Methyl Ethyl Ketone. There were 1,057,000 workers surveyed where they were exposed to MEK as part of the job. Of that number, there were 2,833,000 exposures. An average of 62.3% were not wearing PPE. For the three chemicals, there were more exposures than workers in each case. The NIOSH definition of exposure includes any exposure to a chemical in the workplace. If an individual is exposed to two or more products that contained the chemical, this would be considered two or more exposures. This would account for the greater number of exposures than workers. The data provides an idea of the comparative level of exposure occurrences for each chemical. MEK is the source of the most exposures, almost twice the number of DCM exposures. The relative exposure to TCE was very small, one-fourth to one-seventh the number of DCM and MEK exposures respectively. PPE is also shown to highlight its use in civilian industry. This data indicates the numbers of persons exposed to specific chemicals; however, the exposure routes is unknown. It does not provide any more information about exposures such as concentration, duration, or frequency. This survey consisted only of a walk-through inspection to see if the chemical was present and how many workers were working around it. Therefore, expected values cannot be calculated from this data. Occupational Safety and Health Administration. The Occupational Safety and Health Administration (OSHA) defines safe workplace standards and investigates workplace accidents. Cheryl Smith, an investigator from the regional office in Chicago stated that accident information is not kept by OSHA, it is sent to the Bureau of Labor and Statistics (BLS) for compilation. Hence, OSHA data does not exist in the necessary form to calculate expected values. Bureau of Labor and Statistics. The national BLS office was able to provide generalized data very similar to the NSC data. Their numbers support NSC statistics and are quoted extensively in their handbook. The BLS is a clearinghouse for data compiled by other government agencies, and they do not generate their own statistics. Because this data is not broken down into chemical related accidents, it cannot be used to calculate expected values for chemical exposures. Bureau of Workman's Compensation. The Ohio Bureau of Workman's Compensation (BWC) compiles information on claims filed by workers who were injured on the job (see Appendix D)(13:1). These claims are filed by workers trying to recoup expenses caused by an accident. There are 4,965,000 workers in the state of Ohio according to BWC (13:2). There were a total of 141,857 injury claims reported in 1990, averaging 19.2 lost work days per injury (13:2). This gave an Ohio worker one chance in 35 to be injured and file a claim in 1990. There were also 245 fatalities (13:2). This data is broken down into general categories of injury and accident type. The categories most closely representing toxic chemical exposure, "contact with harmful substances" and "not otherwise classified", were used as a worst case scenario to approximate the needed data. These general categories represent 13,400 injuries or 9.4% of the total injuries for 1990. Using the 13,400 injuries and the total workers in Ohio, a probability of an injury in these categories is 0.002699. Using this probability of injury an expected value (using \$600 per injury) is \$1.62. The category "harmful substance" is not defined further, leading us to assume that the cost is underestimated because not all workers are exposed to toxic chemicals. If only 20% of the workers are exposed, the expected value would still be: $$(0.002699)$$ * (\$600) = \$8.10/worker (0.20) Included in the report were injuries broken down by chemical families, including Chlorine and its compounds, and Acetone and other Ketones. Chlorine Compounds. This broad category includes the chemicals of interest, Methylene Chloride and Trichloroethylene. There were a total of 96 injuries in 1990 caused by chlorine compounds. This number represents 0.07% of the total injuries. Of these chlorine-related injuries, 30% were chemical burns and 70% were from "other occupational illnesses". These accidents were caused by chemical exposure, vehicle accidents and miscellaneous causes. The total number of actual chemical exposures resulting in accidents is 62, representing 0.04% of the total injuries (12). Using the total worker population of Ohio, this gives a probability of Chlorine injury of 0.000012. The expected value is: (0.000012) * (\$600) = \$0.007/worker This value is less than one cent and is representative of only the state of Ohio. The entire work force of Ohio is not exposed to Chlorine compounds. Therefore the BWC expected value is understated. Using the number of chlorine exposure accidents (12) and an estimate of the Ohio workers exposed to DCM from the NOES data, another expected value can be obtained that will be more conservative. The number of workers nationwide exposed to DCM, according to the NOES of 4,490 businesses, is 1,003,922. Dividing that number by 50 gives an extremely conservative estimate of DCM exposures in Ohio. The number of DCM exposed workers for Ohio would be 20,078. Using the number of injuries for Ohio caused by chlorine exposure (12) gives a probability of 0.0031. Another expected value, combining NOES and BWC data would be: (0.0031) * (\$600) = \$1.86/worker Although either of these expected values can be taken as correct, the cost per worker is insignificant. Acetone and other Ketones. This category includes the chemical of interest, Methyl Ethyl Ketone. There were a total of 14 injuries in 1990 caused by this chemical family. This represents only less than 0.01% of the total accidents. Of these injuries, 14% were chemical burns, 7% from eye injuries and 79% were from "other occupational illnesses". These accidents also were caused by chemical exposure, vehicle accidents and miscellaneous causes. The total number of actual chemical exposure caused accidents were 11 (11). The probability of a Ketone injury in Ohio is then 0.00002. This gives an expected value of: $$(0.00002) * ($600) = $0.01/worker$$ As with earlier analysis, since the entire work force of Ohio is not exposed to Acetone compounds, the BWC expected value is therefore understated. Using the number of Acetone exposure accidents (11) and an estimate of the Ohio workers exposed to DCM from the NOES data, an expected value can be obtained that will be more conservative. The number of workers nationwide exposed to DCM, according to the NOES of 4,490 businesses, is 2,833,000. Dividing that number by 50 gives an extremely conservative estimate of DCM exposures in Ohio. The number of DCM exposed workers for Ohio would be 56,660. Using the number of injuries for Ohio caused by Acetone exposure (11) gives a probability of 0.00019. Therefore, the expected value, combining NOES and BWC data would be: $$(0.00019) * ($600) = $0.11/worker$$ As before, either of these estimates of cost per worker is insignificant. ### Conclusion Given the data available, it seems that the existing safety programs makes the incidence of accidents due to the presence of toxic chemicals in the workplace of little economic concern. The military data from OEHL points out that the reported incidence rate is very low, 77 cases in 6 years for the entire Air Force. Of the three chemicals of concern, only methylene chloride appeared in the data base, resulting in one lost day. This would indicate that even though these are the most commonly used chemicals in the Air Force, injuries due to these chemicals are not a significant problem in terms of lost time. If the expected values of these potential accidents were used to analyze the total cost/benefit of pollution prevention projects, it would not adjust their costs/benefits significantly. The civilian workplace data appears to back up this statement. The BWC data shows the toxic chemical accident occurrence to be minuscule, with a probability of less than 0.01 in most The BWC data gives expected values of less than one cent per worker. Nationwide, there was an average of 18.8 lost workdays per accident (for <u>all</u> workplace accidents). From the BWC data there was an average of 10.7 lost workdays per chemical-caused accidents. The average lost workday for the military chemical accidents was 5.1 days per accident. This indicates that, in general military chemical accidents are less severe and cause less lost time. The average lost time is about half the average time lost for all workplace accidents. When exposure accident expected values are compared to the pollution prevention project cost, their value does not add or detract significantly to the total project cost. Therefore, these accident costs should not be used as additional justification and measurement of pollution prevention projects. #### V. Conclusion #### Overall The intention of this research is to determine if there is significant cost involved due to chemical exposures in the workplace resulting in noncarcinogenic effects. If there is a substantial cost resulting from these exposures, this cost avoidance could be included in pollution prevention project justification along with other terms such as capital and O&M costs. The cost of medical work, accident investigation, and time lost from the job should be included. This research has shown that associating an expected value cost with these health factors is difficult because the records are not specific enough given the information needed. #### Chronic Exposures This thesis established a model implementing the EPA's risk assessment process to determine the risk of incurring a chronic noncarcinogenic effect in the workplace. This part of the research was based on known scientific methods and theory. At this time some of the necessary information was unavailable for validating the model. However, this model has the potential to
provide users with accurate information on expected costs due to chronic exposures to chemicals in the workplace. These costs could be used in many applications including pollution prevention project justification, determining workplace safety conditions, and selection of toxic chemical alternatives and processes. #### Acute Exposures What we have found through analysis of statistical data is that the cost of workplace injuries (acute effects) for pollution prevention justification are economically insignificant in comparison to the total project cost. The cost of an accident ranged from \$18.60 per worker per year for any type of injury to less than one cent per worker per year for accidents caused by exposure to a chlorine compound. The data from civilian sources practically mirrored the military numbers, given the detail of the information, and support this conclusion. The BWC data represents all claims filed, and therefore may not include all accidents that occurred in the workplace. These accident costs were so insignificant that even if doubled or tripled would still be less than one dollar. Therefore, the data was considered, but was not as integral to the analysis as the other data. The information from the BWC points out the rarity of toxic chemical accident in the public sector. They in fact, represent less than 1% of the total number of injuries. When these expected values are multiplied by the number of personnel exposed at a particular worksite, the total costs does not add significantly to the benefits obtained from a pollution prevention project. For example, in a worst case scenario using 10.1 lost days/accident (BWC data for chemical accidents), a salary for an E-8 @ 18 yrs (highest enlisted rank potentially exposed), and an accident probability of 0.031 (TIACT data), would yield an expected value of \$44.23/worker. This value still would not be significant when compared to total costs of pollution prevention projects. Therefore, costs resulting from chemical accidents in the workplace should not be used as additional justification for pollution prevention projects. #### Recommendations We do not recommend further economic analysis of accidents resulting from chemical exposures due to their insignificant cost when compared to total project costs. This research did not include other costs associated with controlling exposure within acceptable limits, nor does it consider time lost due to illnesses that preclude wearing PPE required by working with the chemicals. These two issues may have significant costs associated with them and may warrant further consideration. Efforts should be made to obtain the necessary data for the risk assessment process to validate the chronic noncarcinogenic model developed in this thesis. This would enable managers to see if there are any potential long term health benefits associated with the removal of hazardous chemicals via a pollution prevention project. Lost Time per Mat Agent Breakdown | Mat Agent Day | | Percent | |--|----|---------------| | AIRCRAFT CLEANING COMPOUND | 1 | 0.3% | | AIRCRAFT SOAP | | 0.5% | | ALLERGIC REACTION TO CONTACT ALLERGEN | 0 | 2 2 9. | | ALLERGIC REACTION TO FABRIC | 60 | 2.36
15.5% | | ALLERGIC REACTION TO REAGENTS RXN | | 0.5% | | AMMONIA VAPORS | 5 | 1.3% | | ANSULITE | | 1.5% | | ARSENIC, METAL FUMES | | 29.4% | | BERYLLIUM COPPER ALLOY | 2 | | | BLUE LACQUER SPRAY PAINT | | 0.3% | | CARBON MONOXIDE | 7 | 1.8% | | CEMEMNT SOLUTION | , | 1.3% | | CHEST PAIN, PRESSURE, SOB, NAUSEA | 5 | T.36 | | | 2 | 0.5% | | CHLORINE GAS | 4 | 1.0% | | CHLORINE GASES | | 0.3% | | CITRIKLEEN | 1 | 1.5% | | CONTACT WITH ADHESIVES, HYDRAULIC FLUIDS | _ | | | AND HAND CLEANER | 6 | | | DIESEL FUEL | 2 | 0.5% | | EPOXY PRIMER | 1 | 0.3% | | APU FIRED INHALED A STRONG AMMONIA ODOR | | 0.8% | | EXHAUST FUMES | 4 | 1.0% | | EXPOSED TO AMMONIA | 7 | | | EXPOSED TO CHLORINE | 1 | 0.3% | | EXPOSED TO CYCLOHEXLAMINE VAPOR | 3 | 0.8% | | EXPOSED TO DICHLORODIFLUOPROMETHANE | 1 | 0.3% | | EXPOSED TO HYDRAZINE | 1 | 0.3% | | EXPOSURE TO FUMES | 2 | 0.5% | | EXPOSURE TO PAINT FUMES | | 0.3% | | EXPOSURE TO SOLVENTS, JP-4, OILS | 6 | 1.5% | | EXPOSURE TO SPRAY PAINT | | 1.0% | | FIBERGLASS CARPET FIBERS | | 1.8% | | FREON LEAK THROUGH AC UNIT | | 1.0% | | GASOLINE AND ENGINE OIL | | 0.8% | | HC SMOKE INHALATION | 6 | 1.5% | | HEADACHES WHEN AROUND JP-4 VAPORS | 3 | 0.8% | | HYDRAULIC (SKYDROL) FLUID | 1 | | | HYDRAULIC FLUID | 2 | 0.5% | | | 2 | 0.5% | | HYDROCARBON EXPOSURE | 1 | | | INHALATION TO JP-4 | | | | JET ENGINE QUICK START | 1 | 0.3% | | JET FUEL AND HYDRAULIC FLUID | 3 | 0.8% | | JP-4 | 8 | 2.1% | | JP-4 FUEL | 2 | 0.5% | | JP-4 SPLASHED IN EYES | 1 | 0.3% | | LARGE AMOUNTS OF FUMES | 1 | 0.3% | | Mat Agent (Continued) | Days Lost | Percent | |--------------------------------------|-----------|---------| | LEAD BASED PAINTS | . 7 | 1.8% | | LITHOGRAPHIC BLANKET WASTE | 4 | 1.0% | | MACE | _ | | | - | 1 | 0.3% | | METHYLENE CHLORIDE | 1 | 0.3% | | PAINT FUMES | 1 | 0.3% | | PD-680 | 2 | 0.5% | | PERCHLOROETHLENE FUMES/DEGREASER VAT | 3 | 0.8% | | PLASTIC RESIN, PLASTIC HARDENER | 17 | 4.4% | | POSSIBLE CHRONIC INHALATION GLUE | 14 | 3.6% | | POTENTIAL XYLENE VAPOR EXPOSURES | 5 | 1.3% | | REACTION TO FIBERGLASS | 3 | 0.8% | | SPRAYING A POLYURETHANE PAINT | 7 | 1.8% | | SYPHON JPTS FROM PORTABLE TANK | , | 1.00 | | | 2 | 0 5 | | WITH A GARDEN HOSE | 2 | 0.5% | | UNIDENTIFIED FUMES | 1 | 0.3% | | WASHRACK | 2 | 0.5% | | WELDING CADMIUM COATED BOLTS | 2 | 0.5% | | Total | 388 | 100.0% | Mean per MAT AGENT group = 5.1 StdDev = 5.84 # Number of Accidents per Mat Agent Breakdown | Mat Agent | # | of | Cases | Percent | |--|---|----|-------|---------| | AIRCRAFT CLEANING COMPOUND | | | 1 | 1.3% | | AIRCRAFT SOAP | | | | 1.3% | | ALLERGIC REACTION TO CONTACT ALLERGEN | | | | 1.3% | | ALLERGIC REACTION TO FABRIC | | | 1 | | | ALLERGIC REACTION TO REAGENTS RXN | | | 1 | | | AMMONIA VAPORS | | | | 1.3% | | ANSULITE | | | | 7.8% | | ARSENIC, METAL FUMES | | | 3 | 3.9% | | BERYLLIUM COPPER ALLOY | | | | 1.3% | | BLUE LACQUER SPRAY PAINT | | | | 1.3% | | CARBON MONOXIDE | | | | 1.3% | | CEMENT SOLUTION | | | | 1.3% | | CHEST PAIN, PRESSURE, SOB, NAUSEA | | | 1 | 1.3% | | CHLORINE GAS | | | 2 | 2.6% | | CHLORINE GASES | | | | 1.3% | | CITRIKLEEN | | | | 1.3% | | COAL DUST, SMOKE | | | | 3.9% | | CONTACT WITH ADHESIVES, HYDRAULIC FLUIDS | S | | _ | 0.00 | | AND HAND CLEANENER | _ | | 1 | 1.3% | | DIESEL FUEL | | | | 1.3% | | EPOXY PRIMER | | | | 1.3% | | EPU FIRED INHALED A STRONG AMMONIA ODOR | | | | 1.3% | | EPU FIRED INHALED STRONG AMMONIA ODOR | | | | 3.9% | | EXHAUST FUMES | | | | 2.6% | | EXPOSED TO AMMONIA | | | | 1.3% | | EXPOSED TO CHLORINE | | | | 1.3% | | EXPOSED TO CYCLOHEXLAMINE VAPOR | | | | 1.3% | | EXPOSED TO DICHLORODIFLUOPROMETHANE | | | | 1.3% | | EXPOSED TO HYDRAZINE | | | | 1.3% | | EXPOSURE TO FUMES | | | 1 | 1.3% | | EXPOSURE TO PAINT FUMES | | | 1 | | | EXPOSURE TO SOLVENTS, JP-4, OILS | | | | 1.3% | | EXPOSURE TO SPRAY PAINT | | | | 1.3% | | FIBERGLASS CARPET FIBERS | | | | 1.3% | | FREON LEAK THROUGH AC UNIT | | | 1 | 1.3% | | GASOLINE AND ENGINE OIL | | | 1 | | | HC SMOKE INHALATION | | | 1 | 1.3% | | HEADACHES WHEN AROUND JP-4 VAPORS | | | | 1.3% | | HYDRAULIC (SKYDROL) FLUID | | | 1 | 1.3% | | HYDRAULIC FLUID | | | 1 | | | HYDROCARBON EXPOSURE | | | 1 | | | INHALATION TO JP-4 | | | | 1.3% | | JET ENGINE QUICK START | | | 1 | | | JET FUEL AND HYDRAULIC FLUID | | | 1 | | | JP-4 | | | | 2.6% | | JP-4 FUEL | | | 1 | | | JP-4 SPLASHED IN EYES | | | ī | | | LARGE AMOUNTS OF FUMES | | | 1 | 1.3% | | | | | | | | Mat Agent (Continued) | Days Lost | Percent | |--------------------------------------|-----------|---------| | LEAD BASED PAINTS | 1 | 1.3% | | LITHOGRAPHIC BLANKET WASTE | 1 | 1.3% | | METHYLENE CHLORIDE | 1 | 1.3% | | PAINT FUMES | 1 | 1.3% | | PD-680 | 1 | 1.3% | | PERCHLOROETHLENE FUMES/DEGREASER VAT | 1 | 1.3% | | PLASTIC RESIN, PLASTIC HARDENER | 1 | 1.3% | | POSSIBLE CHRONIC INHALATION GLUE | 1 | 1.3% | | POTENTIAL XYLENE VAPOR EXPOSURES | 1 | 1.3% | | REACTION TO FIBERGLASS | 1 | 1.3% | | SPRAYING A POLYURETHANE PAINT | 1 | 1.3% | | SYPHON JPTS FROM PORTABLE TANK | | | | WITH A GARDEN HOSE | 1 | 1.3% | | UNIDENTIFIED FUMES | 1 | 1.3% | | WASHRACK | 1 | 1.3% | | WELDING CADMIUM COATED BOLTS | 1 | 1.3% | | Tota | al 77 | 100.0% | Accidents per AFSC breakdown | AFSC | | Civ | Mil | Total | |---|-------|-----------------------|------------------|-------------------| | None
0303
24270
3414 | | 17
1
0
1 | 5
0
1
0 | 22
1
1
1 | | 3703
4204
42355
42373
42652 | | 2
0
0
0 | 0
1
1
1 | 2
1
1 | | 43151
45252
45274
452X1
45453 | | 0
0
0
0 | 2
1
1
1 | 2
1
1
1 | | 4s470A
45652
45730
45750
45770E | | 1
0
0
0 | 0
1
1
1 | 1
1
1
1 | | 457X2
45832
4607
46150 | | 0
0
1
0 | 1
1
0
1 | 1
1
1
1 | | 46250
46270
47532
4840
54552 | | 0
0
0
1
0 | 3
1
1
0 | 3
1
1
1 | | 54572
545X2
55150
55170
56651 | | 0
0
0
0 | 1
1
1
4 | 1
1
1
1 | | 5873
60251
60350
62350 | | 1
0
0
0 | 0
1
1 | 1
1
1
1 | | 631X0
64551
67252
70270
70330 | | 0
0
0
0 | 1
1
1
1 | 1
1
1
1 | | 81150
81152
81170
8255
92430 | | 0
0
0
2
0 | 1
1
0
1 | 1
1
2
1 | | 9756 | Total | 0
28 | 1
49 | <u>1</u> | #### APPENDIX B 1991 Accident Facts on Work-Related Injuries Between 1912 and 1991, accidental work deaths per 100,000 population were reduced 81 per cent, from 21 to 4. In 1912, an estimated 18,000 to 21,000 workers' lives were lost. In 1991, in a work force more than triple in size and
producing 11 times the goods and services, there were only 9,900 work deaths. | Wo | orkers
(000)* | Deaths | Death
Rates ^b | Disabling
Injuries ^c | |--------------------------------|------------------|---------|-----------------------------|------------------------------------| | | (000) | Deachib | naces | 111) 01 162 | | All Industries | | 9,900° | 9 | 1,700,000 | | Agriculture ^d | 3,200 | 1,400 | 44° | 140,000 | | Mining, quarrying ^d | 700 | 300 | 43 | 30,000 | | Construction | 5,900 | 1,800 | 31 | 180,000 | | Manufacturing | 18,200 | 800 | 4 | 310,000 | | Transportation and | | | | | | public utilities | 6,000 | 1,300 | 22 | 140,000 | | Trade ^d | 26,800 | 1,000 | 4 | 320,000 | | Services ^d | 37,800 | 1,700 | 4 | 330,000 | | Government | 17,800 | 1,600 | 9 | 250,000 | Source: National Safety Council estimates (rounded) based on data from the National Center for Health Statistics. * From state vital statistics and industrial commissions b Numbers of workers are based on Bureau of Labor Statistics data and include persons aged 14 and over. Deaths per 100,000 workers in each group. 'About 3,500 of the deaths and 100,000 of the injuries involved motor vehicles. - d Agriculture includes forestry and fishing; Mining and quarrying includes oil and gas extraction (preliminary MSHA reports indicate 115 deaths in coal, metal, and nonmetal mining in 1991). Trade includes wholesale and retail trade. Services includes finance, insurance and real estate. - Agriculture rate excludes deaths of persons under 14 years of age. Rates for other industry divisions do not require this adjustment. Deaths of persons under 14 are included in the agriculture death total н Page: NATIONAL OCCUPATIONAL EXPOSURE SURVEY AS OF: 04/19/93 ESTIMATED TOTAL AND FEMALE EMPLOYEES FIELD OBSERYATION AND TRADENAME DATA CODE 7092 44165 49718 137773 53575 71580 49808 18579 43339 PROTECTION OTHER THAN OTHER CONTROL EXPOSURES RESPIRATORY VENTILATION CONTROL EXPOSURES 75898 3.18 112.28 112.88 115.38 2.38 14.2% 13.1% 0.0% 17.0% 36.98 9.0 23.4\$ 34.6% 3.9% 46.6% 41.48 0.00 1.5% 23.2% 23 23.4% 17.9\$ PERSONAL RESPIRATORY PROTECTION PERCENT CONTROLLED NO CONTROL 81.3% 94.3% 98.4% 98.4% 63.0% FEMALE WORKERS 1910 2808 100700 11774 1112 21074 24234 31847 8112 16986 11388 19117 7576 32195 61237 25515 26992 53124 57857 20729 61940 1734 13016 24765 PER AND AND FACTOR AND FUNDALES PAPER AND ALLIED PRODUCTS PRINTING AND PUBLISHING CHEMICALS AND ALLIED PRODUCTS PETROLEUM AND COAL PRODUCTS PETROLEUM AND COAL PRODUCTS PRIMARY METAL INDUSTRIES PRIMARY METAL INDUSTRIES FABRICATED METAL PRODUCTS MACHINERY, EXCEPT ELECTRICAL ELECTRIC AND ELECTRONIC EQUIPMENT TRANSPORTATION MAUVEACTORING INDUSTRIES LOCAL AND INTERURBAN PASSENGER TRANSIT TRUCKING AND WAREHOUSING WATER TRANSPORTATION TRANSPORTATION BY AIR COMMUNICATION ELECTRIC, GAS, AND SANITARY SERVICES WHOLESALE TRADE - DURABLE GOODS WHOLESALE TRADE - NONDURABLE GOODS AUTOMOTIVE DEALERS & SERVICE STATIONS PERSONAL SERVICES BUSINESS SERVICES MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS FOOD ANO KINDRED PRODUCTS TEXTILE MILL PRODUCTS APPAREL AND OTHER TEXTILE PRODUCTS LUMBER AND WOOD PRODUCTS AUTO REPAIR, SERVICES, AND GARAGES MISCELLANEOUS REPAIR SERVICES HEAVY CONSTRUCTION CONTRACTORS OIL AND GAS EXTRACTION GENERAL BUILDING CONTRACTORS SPECIAL TRADE CONTRACTORS AGRICULTURAL SERVICES HEALTH SERVICES 47270 DICHLOROMETHANE ~ NATIONAL OCCUPATIONAL EXPOSURE SURVEY AS OF: 04/19/93 ESTIMATED TOTAL AND FEMALE EMPLOYEES FIELD OBSERVATION AND TRADENAME DATA | EXPOSURES | | 1694 | 9358 | 5419 | 1879 | 2586 | 516 | 28031 | 3769 | 5979 | 2704 | 4331 | 27903 | 16151 | 2020 | 25282 | 9 | 1826 | 5387 | 53310 | 30850 | 165710 | 11749 | 20682 | 6802 | 261 | 5851 | 16128 | 8776 | 4335 | 4390 | 1407 | 7376 | 2304 | 22057 | 11677 | 812 | 15080 | 3285 | |---|----------------------|-----------------------|------------------------------|--------------------------------|---------------------------|---------------------------|----------------------|--------|------------------------------------|--------------------------|------------------------|---------------------------|-------------------------|-------------------------------|-----------------------------|------------------------------------|------------------------------|---------------------------------|--------------------------|---------------------------|------------------------------|-----------------------------------|-------|--------|--|-------------------------|--------------------------|-----------------------|--------------|--------------|---------------|------------------------------------|---------------------------------------|-------------------|-------------------|------------------------------------|-------------------------------|-------------------------|--| | OTHER
CONTROL 1 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.3\$ | 0.0 | 0.0 | 49.65 | * 0.0 | 2.3 | 4.78 | 0.0 | 3.24 | 0.0 | 12.9% | 6.3 | 0.2 | 4.18 | 24.18 | 6.2% | 1.8 | 0.4* | 0.0 | 0.0 | 4.34 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | VENTILATION | | *0.0 | 0.0 | 0.0 | 0.0 | 1.6 | \$ 0.0 | 84.3\$ | 46.4 | 0.0 | 50.08 | 14.4% | 3.9% | 42.48 | 0.0 | 3.84 | 0.0 | 19.7\$ | 22.1 | 5.2% | 21.9% | 29.5\$ | 21.7 | 22.3\$ | 28.2 | 0.0 | * 0.0 | 7.6 | * 0.0 | * 0.0 | 0.0 | 0.0 | \$ 0.0 | \$ 0.0 | 46.6% | 0.0 | 0.0 | 15.0 | 0.0 | | PERSONAL
PROTECTION
CTHER THAN
RESPIRATORY | | *0.0 | \$6.65 | 0.0 | *0.0 | 35.6 | 100.0% | 4.18 | 1.0% | 0.0 | 99.0 | 20.6 | 3.1\$ | 50.2 | \$ 0.0 | 10.48 | 0.0 | 2.7 | 29.5\$ | 8.8 | 25.4\$ | 19.0\$ | 20.4 | 33.2\$ | 1.4 | 0.0 | 0.2 | 1.3 | 56.48 | 0.0 | \$ 0.0 | 100.0 | *0.0 | 82.0\$ | 28.7% | \$0.0 | 3 0.0 | 32.0\$ | 0.0 | | RESPIRATORY
PROTECTION | | 0.0 | 2.5% | *0.0 | *0.0 | \$ 0.0 | 0.0 | 1.3\$ | \$ 0.0 | 0.0 | 0.0 | %0·0 | \$ 0.0 | \$ 0.0 | \$ 0.0 | 1.3 | \$ 0.0 | 2.7 | \$ 0.0 | 1.5% | \$0.0 | 98.0 | 0.0 | 0.0 | \$ 0.0 | * 0.0 | 0.0 | 0.0 | * 0.0 | * 0.0 | \$ 0.0 | 0.0 | * 0.0 | * 0.0 | \$ 0.0 | ¥0.0 | \$ 0.0 | 95.0 | 0.0 | | NC | | 100.0% | 37.6\$ | 100.0% | 100.0% | 62.8 | 0.0 | 2.0% | 94.1% | 100.0 | 0.0 | 65.0\$ | \$8.06 | 2.78 | 100.0\$ | 81.3\$ | 100.04 | 62.1 | 42.1\$ | 84.48 | 48.64 | 26.6% | 51.7 | 42.6 | 70.0% | 100.04 | \$8.66 | 86.7\$ | 43.64 | 100.04 | 100.0% | 0.0 | 100.0% | 18.04 | 24.84 | 100.0% | 100.04 | 96 . 9 \$ | 100.0 | | FEMALE
WORKERS | | 1694 | 3105 | 5306 | 1286 | 604 | 0 | 21509 | 1188 | 1189 | 0 | 1846 | 10227 | 3151 | 0 | 2380 | 0 | 1340 | 417 | 30064 | 2785 | 47713 | 559 | 5032 | 2937 | 0 | 5071 | 3781 | 1801 | 429 | 2260 | 0 | 0 | 70 | 3475 | 4860 | 0 | 6506 | 164 | | TOTAL
WORKERS | | 1694 | 5462 | 5419 | 1879 | 2062 | 516 | 26846 | 1235 | 4931 | 1352 | 4331 | 26316 | 10276 | 2020 | 15771 | 65 | 14.94 | 5047 | 49043 | 22210 | 66696 | 9304 | П | φ | 261 | 5851 | 15216 | 8776 | 4335 | 3735 | 703 | 6692 | 1044 | 12973 | 11197 | 812 | 11301 | 3 1642 | | DESCRIPTION | ETHYLENE, TRICHLORO- | AGRICULTURAL SERVICES | GENERAL BUILDING CONTRACTORS | HEAVY CONSTRUCTION CONTRACTORS | SPECIAL TRADE CONTRACTORS | FOOD AND KINDRED PRODUCTS | TOBACCO MANUFACTURES | | APPAREL AND OTHER TEXTILE PRODUCTS | LUMBER AND WOOD PRODUCTS | FURNITURE AND FIXTURES | PAPER AND ALLIED PRODUCTS | PRINTING AND PUBLISHING | CHEMICALS AND ALLIED PRODUCTS | PETROLEUM AND COAL PRODUCTS | RUBBER AND MISC. PLASTICS PRODUCTS | LEATHER AND LEATHER PRODUCTS | STONE, CLAY, AND GLASS PRODUCTS | PRIMARY METAL INDUSTRIES | FABRICATED METAL PRODUCTS | MACHINERY, EXCEPT ELECTRICAL | ELECTRIC AND ELECTRONIC EQUIPMENT | | | MISCELLANEOUS MANUFACTURING INDUSTRIES | RAILROAD TRANSPORTATION | TRUCKING AND WAREHOUSING | TRANSPORTATION BY AIR | | | |
WHOLESALE TRADE - NONDURABLE GOODS | AUTOMOTIVE DEALERS & SERVICE STATIONS | PERSONAL SERVICES | BUSINESS SERVICES | AUTO REPAIR, SERVICES, AND GARAGES | MISCELLANEOUS REPAIR SERVICES | HEALTH SERVICES | MUSEUMS, BOTANICAL, ZOOLOGICAL GARDENS | | CODE | 73790 ET | 0.7 | 15 | 16 | 17 | 30 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 32 | 36 | 37 | 38 | 39 | 40 | 42 | 4 . | 4.8 | 49 | 20 | 51 | 55 | 72 | 73 | 75 | 16 | 80 | 84 | 330669 42594 45713 24283 159565 30269 PROTECTION OTHER THAN OTHER EXPOSURES RESPIRATORY VENTILATION CONTROL EXPOSURES 4 4 4 4 1 8 1 1 8 1 1 8 1 1 8 1 1 8 1 1 8 1 1 8 1 1 8 1 1 8 1 PERSONAL PROTECTION 0.00 RESPIRATORY FEMALE WORKERS 12284 50686 5063 10026 10026 11109 11109 1161 26090 17898 26090 17898 12740 10355 6400 5698 426 5735 6592 TOTAL 11714 34878 12080 56542 29488 8310 18866 65038 25643 33294 111678 85284 111743 77284 77258 126424 62277 6014 67900 13529 17552 1734 MISCELLANEOUS MANTFACTURING INDUSTRIES 21 RAILROAD TRANSPORTATION LOCAL AND INTERURBAN PASSENGER TRANSIT 4 TRUCKING AND WAREHOUSING WATER TRANSPORTATION AUTOMOTIVE BEALERS & SERVICE STATIONS THE MUSEUMS. BOTANICAL. ZOOTAGICAL GARDENS FOCUL AND KINDRED PRODUCTS TOBACCO MANUFACIURES TOBACCO MANUFACIURES TEXTILE MILL PRODUCTS TUMBER AND OTHER TEXTILE PRODUCTS FURNILIUMER AND PUBLISHING CHEMICALS AND ALLIED PRODUCTS PRINTING AND PUBLISHING CHEMICALS AND ALLIED PRODUCTS PETDLEUM AND COAL PRODUCTS FURNER AND LEATHER PRODUCTS STONE. CLAY, AND GLASS PRODUCTS STONE. CLAY, AND GLASS PRODUCTS FABRICATED METAL PRODUCTS FABRICATED METAL PRODUCTS MACHINERY, EXCEPT ELECTRICAL FLECTRIC AND ELECTRONIC EQUIPMENT AUTO REPAIR, SERVICES, AND GARAGES MISCELLANEOUS REPAIR SERVICES INSTRUMENTS AND RELATED PRODUCTS OIL AND GAS EXTRACTION GENERAL BUILDING CONTRACTORS HEAVY CONSTRUCTION CONTRACTORS SPECIAL TRADE CONTRACTORS PERSONAL SERVICES BUSINESS SERVICIS HEALTH SERVICES DESCRIPTION 13980 BUTANONE, 2- $\verb"Minus | \mathsf{Mandan} \mathsf{Mand$ CODE # APPENDIX D # OHIO WORKMAN'S COMP. STATEWIDE 1990 INJURY/ILLNESS STATISTICS | NUMBER OF INJURIES REPORTED | 141857 | |--|---------| | NONFATAL LOST DAYS | 2719773 | | AVERAGE DAYS LOST PER INJURY | 19.2 | | FATALITIES | 245 | | DISABLING INJURY INVOLVING DISMEMBERMENT | | | DISFIGUREMENT OR LOSS OF USE | 850 | | DISABLING INJURIES OVER 7 DAYS | 97605 | | DISABLING INJURIES 7 DAYS GR LESS | 43157 | | NATURE OF INJURY AMPUTATIONS BURNS CONTUSIONS DISLOCATIONS FOREIGN BODY IN EYE FRACTURES LACERATIONS/PUNCTURES SPRAINS/STRAINS CUMULATIVE TRAUMA DISORDERS OTHER OCCUPATIONAL ILLNESSES MULTIPLE INJURIES NOT ELSEWHERE CLASSIFIED NOT STATED TOTAL | 1990
INJURIES
765
4179
13311
2926
3515
13003
15346
60436
7584
5242
9185
101
6264
141857 | % OF
INJURIES
0.5
2.9
9.4
2.1
2.1
9.2
10.8
42.6
5.3
3.7
6.5
0.1
4.4
100.0 | 203570
52911
126710
95945
15075
442424
161539
1036807
124259
146010
208090
2242 | DAYS LOST
266.1
12.7
9.5
32.8
4.3
34.0
10.5
17.2
16.4
27.8
22.7
22.2 | |--|--|--|--|--| | PART OF BODY EYES HEAD FACE & NECK BACK TRUNK/INTERNAL ORGANS ARMS HANDS FINGERS LEGS FEET, TOES MULTIPLE MAJOR BODY PARTS INTERNAL SYSTEMS NOT STATED TOTAL | 5873
2311
3606
28359
15550
17319
6575
14684
18283
7636
17808
3073
780
141857 | 4.1
1.6
2.5
20.0
11.0
12.2
4.6
10.3
12.9
5.4
12.5
2.2
0.5 | 26522
48468
469254
413610
313259 | 11.5
13.4
16.5
26.6
18.1
18.7
22.6
18.8
19.3
18.4
39.3 | | TYPE OF ACCIDENT OR EXPOSURE CAUGHT IN, ON, OR BETWEEN CONTACT TEMP EXTR/FIRE/EXPLOSN CONTACT W/ELEC. CURRENT FALL: SAME LEVEL FALL: DIFFERENT LEVEL CONTACT W/HARMFUL SUBSTANCES MOTOR VEHICLE ACCIDENTS STRIKING AGAINST STRUCK BY FLY/FALLING OBJECTS SLIPS(NOT FALLS)/BODILY REACTN OVEREXERTION NOT ELSEWHERE CLASSIFIED NOT STATED TOTAL | 316
15611
7983
4954
5239
10229
21751 | 9.1
2.2
0.2
11.0
5.6
3.5
3.7
7.2
15.3
5.2
27.6
5.9
3.4
100.0 | 48619
7953
295568
201551
107248
123301
151451
277794
119553
742023 | 15.4
25.2
18.9
25.3
21.6
23.5
14.8
16.3
19.0
17.9 | | AGE 15 AND YOUNGER 16 THRU 19 20 THRU 24 25 THRU 34 35 THRU 44 45 THRU 54 55 THRU 64 65 AND OLDER NOT STATED TOTAL | 1990
INJURIES
152
7506
19334
47192
34946
20151
10175
1229
1172
141857 | % OF
INJURIES
0.1
5.3
13.6
33.3
24.6
14.2
7.2
0.9
0.8
100.0 | NONFATAL
<u>DAYS LOST</u>
2204
104230
313683
858279
676541
428373
262431
52275
21757
2719773 | DAYS LOST
14.5
13.9
16.2
18.2
19.4
21.3
25.8
42.5 | |--
---|---|---|--| | SEX
MALES
FEMALES
TOTAL | 96387
45470
141857 | 67.9
32.0
100.0 | 1927387
792386
2719773 | | | WORK SURFACES ELEVATION FLOOR LADDER/SCAFFOLD ROAD STAIR/STEP MISC WORK SURFACE MATERIALS MINERAL ITEM (BRICK, ETC) DUST/PARTICLE (IN EYE) GLASS LUMBER/WOODWKG MATERIAL METAL ITEMS/PARTS TEXTILES MISC MATERIALS CONTAINER/FURNTURE/FIXTURE FURNITURE/FIXTURES CONTAINER DOOR/WINDOW/GATE/FENCE FORM/FRAME/MOLD RACK/SHELF SKID/PALLET MACHINES CASTING/FORGING/WELDING CUTTING/SLICING MACHINE DRILLING/BORING/TURNING ELEVATOR/CRANE/CONVEYOR BUFFER/GRINDER/SANDER PRESS STATIONARY SAW MISC MACHINE VEHICLES AUTOMOBILE FORKLIFT HAND TRUCK/CART/ETC HEAVY CONSIRUCTN EQUIP TRUCK/TRACTOR/VAN MISC VEHICLE HAND TOOLS ELECTRIC HAND TOOL | 10120
196
2402
2217
1454
1973
1878
21765
1809
972
472
1990
14039
383
2100
24851
4229
15808
1476
1332
16075
1016
1246
725
3259
1203
1572
680
6374
14577
1799
2096
2053
462
5209
2958
11573 | 7.1
0.1
1.7
1.6
1.3
15.3
0.7
0.3
1.9
0.3
1.5
1.0
0.9
1.3
0.9
1.3
0.9
0.5
1.3
0.9
0.5
1.3
0.5
1.3
0.5
1.3
0.5
1.3
0.5
1.3
0.5
1.3
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5 | 219866
5098
51522
55357
28057
35437
44395
353807
32051
3699
6300
32554
232263
8566
38374
424505
71651
273386
22778
1555
22187
32948
400136
11712
26549
13644
79940
15838
57561
32848
162044
310933
43870
49490
33864
105314
67854
171905 | 26.0
21.4
25.0
19.3
18.0
23.6
16.3
17.7
3.8
13.3
16.4
16.5
16.5
17.3
15.4
16.7
17.2
24.9
11.3
24.4
21.3
24.4
23.6
24.3
24.4
23.6
24.3
24.4
23.6
24.3
24.4
23.6
24.3
24.4
23.6
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
24.3
2 | | (EXCLUDE SAW) HAMMER/SLEDGE KNIFE/RAZOR | 777
907
1724 | 0.5
0.6
1.2 | 10982
13175
16220 | 14.5 | | | 1990 | % OF | NONFATAL | AVERAGE | |----------------------------|-----------------|----------|-----------|-----------| | ACCIDENT CAUSE (CONTINUED) | <u>INJURIES</u> | INJURIES | DAYS LOST | DAYS LOST | | PNEUMATIC HAND TOOL | 927 | 0.6 | 14839 | 16.0 | | PORTABLE HAND SAW | 314 | 0.2 | 4832 | 15.4 | | ROPE/CHAIN/CABLE | 449 | 0.3 | 9404 | 20.9 | | SHOVEL/SPADE | 381 | 0.3 | 6753 | 17.7 | | WRENCH - NON-MECH. | 1012 | 0.7 | 15391 | 15.2 | | MISC HAND TOOL | 5082 | 3.6 | 80309 | 15.8 | | HOT/FLAMMABLE SUBSTS | 890 | 0.6 | 19084 | 21.4 | | FIRE/FLAME | 203 | 0.1 | 9432 | 46.5 | | GREASE (HOT) | 124 | 0.1 | 1583 | 12.8 | | HOT WATER/STEAM | 102 | 0.1 | 1187 | 11.6 | | MOLTEN/HOT METAL | 188 | 0.1 | 2817 | 15.0 | | MISC HOT/FLAMMABLE SUBST | 273 | 0.2 | 4065 | 14.9 | | DANGEROUS CHEMICALS/DUSTS | 4194 | 3.0 | 106454 | 25.4 | | ACID/ALKALI | 229 | 0.2 | 2658 | 11.6 | | MISC SOAPS/DETERGENTS | 425 | 0.3 | 4961 | | | EXPLOSIVE/NOXIOUS DUST | 599 | 0.4 | 52885 | 88.3 | | PETROLEUM PRODUCTS | 1261 | 0.9 | 21993 | 17.4 | | MISC CHEMICAL/DUST | 1680 | 1.2 | 23957 | 14.3 | | MISC CAUSES | 37812 | 26.6 | 713083 | 18.9 | | INJURY BY ANOTHER | 9434 | 6.6 | 168361 | 17.8 | | PERSON INJURED | 2911 | 2.0 | 60105 | 20.6 | | ICE/SNOW | 2626 | 1.8 | 50391 | 19.2 | | NOT ELSEWHERE CLASSIFIED | 15492 | 10.9 | 303433 | 19.6 | | NOT STATED | 7349 | 5.2 | 130793 | 17.8 | | TOTAL | 141857 | 100.0 | 2719773 | 19.2 | #### OHIO WORKMAN'S COMP. ACETONE & OTHER KETONES 1990 INJURY/ILLNESS STATISTICS | NUMBER OF INJURIES REPORTED | 14 | |--|------| | NClifatal LOST DAYS | 399 | | AVERAGE DAYS LOST PER INJURY | 28.5 | | FATALITIES | 0 | | DISABLING INJURY INVOLVING DISMEMBERMENT | | | DISFIGUREMENT OR LOSS OF USE | 0 | | DISABLING INJURIES OVER 7 DAYS | 10 |
| DISABLING INJURIES 7 DAYS OR LESS | 4 | | NATURE OF INJURY AMPUTATIONS BURNS CONTUSIONS DISLOCATIONS FOREIGN BODY IN EYE FRACTURES LACERATIONS/PUNCTURES SPRAINS/STRAINS CUMULATIVE TRAUMA DISORDERS OTHER OCCUPATIONAL ILLNESSES MULTIPLE INJURIES NOT ELSEWHERE CLASSIFIED NOT STATED TOTAL | 1990 INJURIES 0 2 0 0 1 0 0 0 1 0 0 0 11 0 0 11 | % OF
INJURIES
0.0
14.3
0.0
0.0
7.1
0.0
0.0
0.0
78.6
0.0
0.0
0.0 | NONFATAL DAYS LOST 0 20 0 3 0 0 3 7 0 0 376 0 0 379 | AVERAGE DAYS LOST 0.0 10.0 0.0 3.0 0.0 0.0 0.0 34.2 0.0 0.0 0.0 28.5 | |--|---|--|---|---| | PART OF BODY EYES HEAD FACE & NECK BACK TRUNK/INTERNAL ORGANS ARMS HANDS FINGERS LEGS FEET, TOES MULTIPLE MAJOR BODY PARTS INTERNAL SYSTEMS NOT STATED TOTAL | 3
0
0
0
0
0
0
0
0
0 | 21.4
0 0
0.0
0.0
0.0
7.1
0.0
0.0
0.0
71.4
0.0
100.0 | 23
0
0
0
0
0
1
0
0
0
0
375
0
399 | 7.7
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | TYPE OF ACCIDENT OR EXPOSURE CAUGHT IN, ON, OR BETWEEN CONTACT TEMP EXTR/FIRE/EXPLOSE CONTACT W/ELEC. CURRENT FALL: SAME LEVEL FALL: DIFFERENT LEVEL CONTACT W/HARMFUL SUBSTANCES MOTOR VEHICLE ACCIDENTS STRIKING AGAINST STRUCK BY FLY/FALLING OBJECTS SLIPS (NOT FALLS) / BODILY REACT OVEREXERTION NOT ELSE I HERE CLASSIFIED NOT STATED TOTAL | 0
0
0
13
0
0 | 0.0
0.0
0.0
0.0
0.0
92.9
0.0
0.0
7.1
0.0
0.0
0.0 | 0
0
0
0
396
0
0
3
0
0 | 0.0
0.0
0.0
0.0
0.0
30.5
0.0
0.0
0.0
0.0 | | AGE 15 AND YOUNGER 16 THRU 19 20 THRU 24 25 THRU 34 35 THRU 44 45 THRU 54 55 THRU 64 65 AND OLDER NOT STATED TOTAL | 1990
INJURIES
0
1
1
6
4
2
0
0
0
14 | % OF
INJURIES
0.0
7.1
7.1
42.9
28.6
14.3
0.0
0.0
0.0
100.0 | NONFATAL
<u>DAYS LOST</u>
0
8
10
78
56
247
0
0
0
399 | AVERAGE DAYS LOST 0.0 8.0 10.0 13.0 14.0 123.5 0.0 0.0 28.5 | |--|---|---|---|---| | SEX
MALES
FEMALES
TOTAL | 10
4
14 | 71.4
28.6
100.0 | 315
84
399 | 31.5
21.0
28.5 | | ACCIDENT CAUSE WORK SURFACES ELEVATION FLOOR LADDER/SCAFFOLD ROAD STAIR/STEP MISC WORK SURFACE MATERIALS MINERAL ITEM(BRICK, ETC) DUST/PARTICLE (IN EYE) GLASS LUMBER/WOODWKG MATERIAL METAL ITEMS/PARTS TEXTILES MISC MATERIALS CONTAINER/FURNTURE/FIXTURE FURNITURE/FIXTURES CONTAINER DOOR/WINDOW/GATE/FENCE FORM/FRAME/MOLD RACK/SHELF SKID/PALLET MACHINES CASTING/FORGING/WELDING CUTTING/SLICING MACHINE DRILLING/BORING/TURNING ELEVATOR/CRANE/CONVEYOR BUFFER/GRINDER/SANDER PRESS STATIONARY SAW MISC MACHINE VEHICLES AUTOMOBILE FORKLIFT HAND TRUCK/CART/ETC HEAVY CONSTRUCTN EQUIP TRUCK/TRACTOR/VAN MISC VEHICLE HAND TOOLS ELECTRIC HAND TOOL | 000000000000000000000000000000000000000 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | (EXCLUDE SAW) HAMMER/SLEDGE KNIFE/RAZOR PNEUMATIC HAND TOOL PORTABLE HAND SAW | 0
0
0
0 | 0.0
0.0
0.0
0.0 | 0
0
0
0 | 0.0
0.0
0.0
0.0 | | | 1990 | % OF | NONFATAL | AVERAGE | |----------------------------|-----------------|----------|-----------|-----------| | ACCIDENT CAUSE (CONTINUED) | <u>INJURIES</u> | INJURIES | DAYS LOST | DAYS LOST | | ROPE/CHAIN/CABLE | 0 | 0.0 | 0 | 0.0 | | SHOVEL/SPADE | 0 | 0.0 | 0 | 0.0 | | WRENCH - NON-MECH. | 0 | 0.0 | 0 | 0.0 | | MISC HAND TOOL | 1 | 7.1 | 10 | 10.0 | | HOT/FLAMMABLE SUBSTS | 0 | 0.0 | 0 | 0.0 | | FIRE/FLAME | 0 | 0.0 | 0 | 0.0 | | GREASE (HOT) | 0 | 0.0 | 0 | 0.0 | | HOT WATER/STEAM | 0 | 0.0 | 0 | 0.0 | | MOLTEN/HOT METAL | 0 | 0.0 | 0 | າ.0 | | MISC HOT/FLAMMABLE SUBST | 0 | 0.0 | 0 | 0.0 | | DANGEROUS CHEMICALS/DUSTS | 11 | 78.6 | 356 | 32.4 | | ACID/ALKALI | 0 | 0.0 | 0 | 0.0 | | MISC SOAPS/DETERGENTS | 0 | 0.0 | 0 | 0.0 | | EXPLOSIVE/NOXIOUS DUST | 0 | 0.0 | 0 | 0.0 | | PETROLEUM PRODUCTS | 0 | 0.0 | 0 | 0.0 | | MISC CHEMICAL/DUST | 11 | 78.6 | 356 | 32.4 | | MISC CAUSES | 0 | 0.0 | 0 | 0.0 | | INJURY BY ANOTHER | 0 | 0.0 | 0 | 0.0 | | PERSON INJURED | 0 | 0.0 | 0 | 0.0 | | ICE/SNOW | 0 | 0.0 | 0 | 0.0 | | NOT ELSEWHERE CLASSIFIED | 0 | 0.0 | 0 | 0.0 | | NOT STATED | 0 | 0.0 | 0 | 0.0 | | TOTAL | 14 | 100.0 | 399 | 28.5 | # OHIO WORKMAN'S COMP. CHLORINE & ITS COMPOUNDS 1990 INJURY/ILLNESS STATISTICS | NUMBER OF INJURIES REPORTED | 96 | |--|------| | NONFATAL LOST DAYS | 1025 | | AVERAGE DAYS LOST PER INJURY | 10.7 | | FATALITIES | 0 | | DISABLING INJURY INVOLVING DISMEMBERMENT | | | DISFIGUREMENT OR LOSS OF USE | 0 | | DISABLING INJURIES OVER 7 DAYS | 31 | | DISABLING INJURIES 7 DAYS OR LESS | 65 | | NATURE OF INJURY AMPUTATIONS BURNS CONTUSIONS DISLOCATIONS FOREIGN BODY IN EYE FRACTURES LACERATIONS/PUNCTURES SPRAINS/STRAINS CUMULATIVE TRAUMA DISORDERS OTHER OCCUPATIONAL ILLNESSES MULTIPLE INJURIES NOT ELSEWHERE CLASSIFIED NOT STATED TOTAL | 1990 INJURIES 0 28 0 0 1 0 0 0 65 0 2 96 | % OF INJURIES 0.0 29.2 0.0 0.0 1.0 0.0 0.0 0.0 0.0 0.0 2.1 100.0 | NONFATAL
DAYS LOST
0
102
0
0
2
0
0
0
0
912
0
0
912
0
9
1025 | AVERAGE DAYS LOST 0.0 3.6 0.0 0.0 2.0 0.0 0.0 0.0 0.0 4.5 10.7 | |--|---|---|--|--| | PART OF BODY EYES HEAD FACE & NECK BACK TRUNK/INTERNAL ORGANS ARMS HANDS FINGERS LEGS FEET, TOES MULTIPLE MAJOR BODY PARTS INTERNAL SYSTEMS NOT STATED TOTAL | 28
0
1
0
0
2
5
0
1
1
4
54
0
96 | 29.2
0.0
1.0
0.0
2.1
5.2
0.0
1.0
4.2
56.3
0.0 | 86
0
1
0
0
5
40
0
14
10
15
854
0 | 3.1
0.0
1.0
0.0
0.0
2.5
8.0
0.0
14.0
10.0
3.8
15.8
0.0 | | TYPE OF ACCIDENT OR EXPOSURE CAUGHT IN, ON, OR BETWEEN CONTACT TEMP EXTR/FIRE/EXPLOSN CONTACT W/ELEC. CURRENT FALL: SAME LEVEL FALL: DIFFERENT LEVEL CONTACT W/HARMFUL SUBSTANCES MOTOR VEHICLE ACCIDENTS STRIKING AGAINST STRUCK BY FLY/FALLING OBJECTS SLIPS (NOT FALLS)/BODILY REACT CVEREXERTION NOT ELSEWHERE CLASSIFIED NOT STATED TOTAL | 0
0
0
94
0
0 | 0.0
0.0
0.0
0.0
0.0
97.9
0.0
0.0
1.0
0.0 | 0
0
0
0
1022
0
0
2
0
0
0 | 0.0
0.0
0.0
0.0
0.0
10.9
0.0
0.0
0.0
0.0 | | AGE (CONTINUED) 15 AND YOUNGER 16 THRU 19 20 THRU 24 25 THRU 34 35 THRU 44 45 THRU 54 55 THRU 64 65 AND OLDER NOT STATED TOTAL | 1990
INJURIES
0
9
18
31
20
14
2
1
1
96 | % OF
INJURIES
0.0
9.4
18.8
32.3
20.8
14.6
2.1
1.0
100.0 | NONFATAL
DAYS LOST
0
53
217
147
142
60
20
365
21
1025 | AVERAGE DAYS LOST 0.0 5.9 12.1 4.7 7.1 4.3 10.0 365.0 21.0 10.7 | |--|---|---
---|--| | <u>SEX</u>
MALES
FEMALES
TOTAL | 68
28
96 | 70.8
29.2
100.0 | 7 44
281
1025 | 10.9
10.0
10.7 | | WORK SURFACES ELEVATION FLOOR LADDER/SCAFFOLD ROAD STAIR/STEP MISC WORK SURFACE MATERIALS MINERAL ITEM(BRICK,ETC) DUST/PARTICLE (IN EYE) GLASS LUMBER/WOODWKG MATERIAL METAL ITEMS/PARTS TEXTILES MISC MATERIALS CONTAINER/FURNTURE/FIXTURE FURNITURE/FIXTURES CONTAINER DOOR/WINDOW/GATE/FENCE FORM/FRAME/MOLD RACK/SHELF SKID/PALLET MACHINES CASTING/FORGING/WELDING CUTTING/SLICING MACHINE DRILLING/BORING/TURNING ELEVATOR/CRANE/CONVEYOR BUFFER/GRINDER/SANDER PRESS STATIONARY SAW MISC MACHINE VEHICLES AUTOMOBILE FORKLIFT HAND TRUCK/CART/ETC HEAVY CONSTRUCTN EQUIP TRUCK/TRACTOR/VAN MISC VEHICLE HAND TOOLS ELECTRIC HAND TOOL | 00000010000001909000040001000300000002 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0 | | (EXCLUDE SAW) HAMMER/SLEDGE KNIFE/RAZOR PNEUMATIC HAND TOOL PORTABLE HAND SAW | 0
0
0
0 | 0.0
0.0
0.0
0.0 | 0
0
0
0 | 0.0
0.0
0.0
0.0 | | | 1990 | % OF | NONFATAL | AVERAGE | |----------------------------|----------|----------|-----------|-----------| | ACCIDENT CAUSE (CONTINUED) | INJURIES | INJURIES | DAYS LOST | DAYS LOST | | ROPE/CHAIN/CABLE | 0 | 0.0 | 0 | 0.0 | | SHOVEL/SPADE | 0 | 0.0 | 0 | 0.0 | | WRENCH - NON-MECH. | 0 | 0.0 | 0 | 0.0 | | MISC HAND TOOL | 2 | 2.1 | 5 | 2.5 | | HOT/FLAMMABLE SUBSTS | 0 | 0.0 | 0 | 0.0 | | FIRE/FLAME | 0 | 0.0 | 0 | 0.0 | | GREASE (HOT) | 0 | 0.0 | 0 | 0.0 | | HOT WATER/STEAM | 0 | 0.0 | 0 | 0.0 | | MOLTEN/HOT METAL | 0 | 0.0 | 0 | 0.0 | | MISC HOT/FLAMMABLE SUBST | 0 | 0.0 | 0 | 0.0 | | DANGEROUS CHEMICALS/DUSTS | 62 | 64.6 | 861 | 13.9 | | ACID/ALKALI | 0 | 0.0 | 0 | 0.0 | | MISC SOAPS/DETERGENTS | 0 | 0.0 | 0 | 0.0 | | EXPLOSIVE/NOXIOUS DUST | 0 | 0.0 | 0 | 0.0 | | PETROLEUM PRODUCTS | 0 | 0.0 | 0 | 0.0 | | MISC CHEMICAL/DUST | 62 | 64.6 | 861 | 13.9 | | MISC CAUSES | 18 | 18.8 | 103 | 5.7 | | INJURY BY ANOTHER | 1 | 1.0 | 8 | 8.0 | | PERSON INJURED | 0 | 0.0 | 0 | 0.0 | | ICE/SNOW | 0 | 0.0 | 0 | 0.0 | | NOT ELSEWHERE CLASSIFIED | 17 | 17.7 | 95 | 5.6 | | NOT STATED | 0 | 0.0 | 0 | 0.0 | | TOTAL | 96 | 100.0 | 1025 | 10.7 | #### Appendix E #### Chemical Characteristics #### Solvents The three chosen chemicals (DCM, MEK, TCE) are classified as solvents. These solvents are organic compounds that can dissolve other materials and are used as cleaners and degreasers (68:123). The typical exposure routes in the workplace are inhalation and dermal contact (skin contact). Solvents are also volatile, meaning they evaporate rapidly into the air and are easily inhaled (68:75). A study performed by the Bureau of Labor and Statistics (BLS) showed that approximately 9% of all chemical burns were caused by dermal contact with solvents (74:9). Methylene Chloride. Methylene chloride is a colorless halogenated hydrocarbon also known as dichloromethane, methane dichloride, DCM, and methylene dichloride (68:402). The one-half billion pounds of methylene chloride produced in the United States are used for a variety of purposes including fumigation, fire extinguishing, metal degreasing, cleaning, extraction in the food products industry, and paint stripping (59:1). Furthermore, DCM is considered a potential human carcinogen (A2) (61:1348). Permissible Exposure Limit. OSHA has established a permissible exposure limit (PEL) of 100 ppm (mesured as a volume per volume) averaged over an eight-hour work shift (54:1). The PEL is based on a Time Weighted Average (TWA). A TWA is the average concentration for a normal 8-hour workday and a 40-hour workweek to which all workers may be exposed repeatedly, day after day, without adverse effects (28:1-2). Effects of Overexposure. If inhaled, DCM can cause central nervous system damage such as mental confusion, light-headed, nausea, vomiting, and headache (54:1). Continued exposure may cause increased light-headedness, staggering, unconsciousness, and death. High vapor concentrations may also cause eye, skin, and respiratory tract irritation (61:1346). Skin and eye exposure can cause irritation and if trapped against the skin by gloves, shoes, or clothes it can also cause burns (2:1). Dermal contact can also cause dermatitis (54:1). Animal studies indicate that methylene chloride can affect the liver and the kidneys. Because a major metabolite of DCM is carbon monoxide, cardiac arrhythmia is also possible (44:38). Additionally, methylene chloride forms phosgene, a highly toxic fume, on contact with hot surfaces (59:1). Methyl Ethyl Ketone. Methyl ethyl ketone is colorless and volatile liquid also known as 2-butanone, MEK, ethyl methyl ketone (20:247). MEK is a ketone, a class of chemical that includes acetone, cyclohexanone, and mesityl oxide (58:1). MEK is used as a solvent for dyes, paints, tars, waxes, and in the extraction of lubricating oil (62:1170). Permissible Exposure Limit. OSHA has set their workplace exposure standard PEL for MEK at 200 ppm in air averaged over an 8-hour work shift, 40-hours a week (53:1). Likewise, ACGIH set a Threshold Limit Value (TLV) of 200 ppm for a normal 8-hour workday and a 40-hour workweek (53:1). Effects of Overexposure. The related effects of exposure are eye and upper respiratory tract irritation, dizziness, headache, vomiting, numbness (53:2). Long term exposures can cause dryness and irritation to the skin.(53:2). MEK does not effect the liver or the nervous system, but it can amplify other chemicals effects on these systems (1:3). Trichloroethylene. Trichloroethylene is a cctorless, highly volatile, halogenated hydrocarbon also know as acetylene trichloride, ethinyl trichloride, ethylene trichloride, trilene, and TCE (68:414). TCE is used as a solvent, a metal degreaser, a dry cleaning agent, a refrigerant, and as a constituent in many other products such as paints, varnishes, and adhesives (51:1). Permissible Exposure Limit. OSHA has established a PEL for TCE of 100 ppm in air averaged over an 8-hour work shift, 40-hours a week (3:4). The acceptable ceiling concentration is 200 ppm; and a maximum peak concentration above the acceptable ceiling (maximum duration of 5 minutes in any 2-hour period) is 300 ppm (55:1). Effects of Overexposure. The related effects of exposure are eye and upper respiratory tract irritation, allergic skin rash (degreaser's flush), dizziness, headache, blurred vision, vomiting, fatigue, possible peripheral nerve disturbances (55:2). Long term exposures can lead to central nervous system depression, dermatitis, and damage to the liver and kidney (68:414). ## Bibliography - Agency for Toxic Substances and Disease Registry (ATSDR). Toxicological Profile For 2-Butanone. Oak Ridge National Laboratory: August 1991. - 2. Agency for Toxic Substances and Disease Registry (ATSDR). Toxicological Profile For Methylene Chloride. Oak Ridge National Laboratory: April 1989. - 3. Agency for Toxic Substances and Disease Registry (ATSDR). Toxicological Profile For Trichloroethylene. Oak Ridge National Laboratory: October 1989. - 4. Air Force Institute of Technology. EPA Perspective, Class handout, ENV 022, Pollution Prevention Management, School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Paterson AFB, OH, July 1991. - 5. Aldrich, James. Pollution Prevention Economics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH: January 1, 1993. - 6. Austin, Teresa. "Superfund: New Leadership, Old Problems," Civil Engineering: 46-49 (March 1993). - 7. Bailey, Paul E., "Life Cycle Costing And Pollution Prevention," Federal Facilities Environmental Journal: 193-203 (Summer 1991). - 8. Bishop, Lt Col Edward C. Bioenvironmental Engineering Role In the Air Force, HQ USAF/SGPA, Bolling AFB, Class handout, ENV 022, Pollution Prevention Management. School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, July 1991. - 9. Bourdeau, Philippe. editor, Methods for Assessing and Reducing Injury from Chemical Accidents, John Wiley & Sons, New York: 1989. - 10. Bridges, James S, and Emma Lou George. Pollution Prevention Research Within the Federal Community, U.S. Environmental Protection Agency (E.P.A.), Cincinnati, OH: Pollution Prevention Research Branch, Risk Reduction Engineering Laboratory: March 1991. - 11. Bureau of Workman's Compensation. Acetone and Other Ketones 1990 Injury/Illness Statistics. Ohio Bureau of Workman's Compensation, Columbus OH: February 1993 - 12. Bureau of Workman's Compensation. Chlorine & its Compounds (Bleach, Tetrachlorophenol, Methyl Chloride, Trichloroethylene, Perchloroethylene) 1990 Injury/Illness Statistics. Ohio Bureau of Workman's Compensation, Columbus OH: February 1993 - 13. Bureau of Workman's Compensation. 1990 Occupational Injury and Illness Statistics. Ohio Bureau of Workman's Compensation, Columbus OH: February 1993 - 14. Cheney, Richard. DOD Environmental Leadership and Strategic Plan, October 10, 1989. Class handout, ENV 022, Pollution Prevention Management. School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, July 1991. - 15. Chiras, Daniel D. Environmental Science, The Benjamin/Cummings Publishing Company, Inc., New York: 1991. - 16. Cohrssen, John J. and Vincent T. Covello. Risk Analysis: A Guide to Principles and Methods for Analyzing Health and Environmental Risks, The National Technical Information Service, Springfield, VA: 1989. - 17. Code of Federal Regulations, 29 Part 1910.1000, Office of the Federal Register National Archives and Records Administration, Washington: Government Printing Office: July 1,
1990. - 18. Dallas, Cham E. and others. "Physiological Pharmacokinetic Modeling of Inhaled Trichlorethylene in Rats", Toxicology and Applied Pharmacology: 303-314 (1991). - 19. Department of the Air Force. Pollution Prevention Program Funding Issues, Class handout, ENV 022. Pollution Prevention Management, School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, July 1991. - 20. Department of Labor. Industrial Exposure And Control Technologies for OSHA Regulated Hazardous Substances: Vol. 1, March 1989. - 21. EA Engineering, Science, and Technology, Inc., U.S. Air Force Pollution Prevention Program Manual, Sparks, Maryland: January 1992. - 22. Earth Science Consultants, Inc.. Pollution Prevention Training and Awareness, Class handout, ENV 022, Pollution Prevention Management. School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, July 1991. - 23. Elves, Dr Robert. ASD/SEH. Pollution Prevention in Weapon System Acquisition, Class handout, ENV 022, Pollution Prevention Management. School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, July 1991. - 24. Environmental Protection Agency. Decision Makers Guide to Solid Waste Management. EPA/530-SW-89-072; Washington D.C.: Government Printing Office, November 1989. - 25. Environmental Protection Agency. Exposure Factors Handbook, EPA/600/8-89/043; Washington D.C.: Government Printing Office, July 1989. - 26. Environmental Protection Agency. Facility Pollution Prevention Guide, EPA/600/R-92-088; Columbus, Ohio: Government Printing Office, May 1992. - 27. Environmental Protection Agency. Health Assessment Document for 1,1,1-Trichloroethane (Methyl Chloroform). EPA 600/8-32-003F; Washington: Government Printing Office, February 1984. - 28. Environmental Protection Agency. Health Effects Assessment Summary Table (Annual FY91), NGIF No. PB91921100; Washington D.C.: Government Printing Office, January 1991. - 29. Environmental Protection Agency. Risk Assessment Guidance for Superfund: Human Health Evaluation Manual, Part A (Interim Final), Office of Solid Waste and Emergency Response, Washington D.C.: July 1989. - 30. Environmental Protection Agency. Recycling Works! EPA/530-SW-89-014; Washington D.C.: Government Printing Office, January 1989. - 31. Environmental Protection Agency. Reducing Risk: Setting Priorities and Strategies for Environmental Protection, Washington, D.C.: September, 1990. - 32. Environmental Protection Agency. The Solid Waste Dilemma: An Agenda for Action. EPA/530-SW-89-019; Washington D.C.: Government Printing Office, February 1989. - 33. Environmental Protection Agency. Waste Minimization Opportunity Assessment Manual. EPA Manual/625-7-88-003; Washington D.C.: Government Printing Office, July 1988. - 34. Environmental Protection Agency. Waste Minimization Opportunity Assessment: Scott AFB. EPA/600/S2-91/054; Washington D.C.: Government Printing Office, Dec 1991. - 35. Environmental Protection Agency. Yard Waste Composting: A Study of Eight Programs. EPA/530-SW-89-038; Washington D.C.: Government Printing Office, April 1989. - 36. Freeman, H.F., Hazardous Waste Minimization Industrial Overviews. Pittsburgh, Pennsylvania: Air & Waste Management Association: 1989. - 37. Freeman, H.F., Hazardous Waste Minimization. New York, New York: McGraw-Hill Publishing Company, 1990. - 38. Goldsmith, Lowell A. Biochemistry and Physiology of the Skin. New York: Oxford University Press, 1983. - 39. Grisham, Joe. Health Aspects of the Disposal of Waste Chemicals: Pergamon Press, 1986. - 40. House Resolution (H.R.) 5931, Pollution Prevention Act of 1990, 101st Congress, 2D Session, Washington: October 25, 1990. - 41. Husingh, Donald A. and others. Proven Profits from Pollution Prevention. Washington D.C.: Institute for Local Self Reliance, 1986. - 42. James, Author and Mary Lord. Index of Chemical & Physical Data. New York: Van Nostrand Reinhold, 1992. - 43. Lentz, Gideon. "The Diagnosis of Occupational Disease", Chemical Hazards of the Workplace. New York: Van Nostrand Reinhold, 26-43 (1991). - 44. Levy, Barry S. & David Wegman. Occupational Health Recognizing and Preventing Work-Related Disease (2nd Edition). Boston: L tle, Brown and Company, 1989. - 45. Masters, Gilbert M. Introduction to Environmental Engineering and Science, Englewood Cliffs, New Jersey: Prentice Hall, 1991. - 46. Mattie, D.R. and others. "Significance of the Dermal Route of Exposure to Risk Assessment," Conference on the Risk Assessment Paradigm After Ten Years: Policy and Practice Then, Now, and in the Future. EPA/600/R-93/039; Washington: Government Printing Office, March 1993. - 47. McCarthy, BGen Robert. Symposium Briefing to the Engineering and Environmental Management class at the Air Force Institute of Technology. Air Force Institute of Technology (AU), Wright-Patterson AFB OH, August 1992. - 48. McGuire, Robin K. and others. "Analyzing Risk," Civil Engineering, 61: 66-70 (December 1991). - 49. McPeak, General Merrill A. and Donald B. Rice. Air Force Pollution Prevention Program. Memorandum to all Commanders. HQ USAF, Washington D.C: 13 Nov 1991. - 50. Meyer, Gary. OEHL Database for Toxic Chemicals Report. Occupational and Environmental Health Directorate, Armstrong Laboratory, Brooks AFB, TX: Mar 1993 - 51. National Institute for Occupational Safety and Health. Current Intelligence Bulletin 2. NIOSH, Cincinnati, OH: June 6, 1975. - 52. National Institute for Occupational Safety and Health. Current Intelligence Bulletin 46. NIOSH, Cincinnati, OH: April 18, 1986. - 53. National Institute for Occupational Safety and Health. Occupational Health Guideline for 2-Butanone. NIOSH, Cincinnati, OH: September, 1978. - 54. National Institute for Occupational Safety and Health. Occupational Health Guideline for Methylene Chloride. NIOSH, Cincinnati, OH: September, 1978. - 55. National Institute for Occupational Safety and Health. Occupational Health Guideline for Trichloroethylene. NIOSH, Cincinnati, OH: September, 1978. - 56. National Institute for Occupational Safety and Health. National Occupational Exposure Survey Report. Division of Surveillance, Hazard Evaluations and Field Studies, NIOSH, Center for Disease Control, Public Health Service, U.S. Department of Health and Human Services, Cincinnati, OH: 20 May 93. - 57. National Institute for Occupational Safety and Health. NIOSH Recommendations for Occupational Safety and Health, Compendium of Policy Documents and Statements. DHHS (NIOSH) Publication No. 92-100. Cincinnati, Ohio: GPO, January 1992. - 58. National Institute for Occupational Safety and Health. Recommended Standard for Occupational Exposure To Ketones. DHEW (NIOSH) Publication No. 78-173. Cincinnati: September 1978. - 59. National Institute for Occupational Safety and Health. Recommended Standard for Occupational Exposure To Methylene Chloride. 017-033-00194-4; No. 76-138. Washington: Government Printing Office, 1976. - 60. National Safety Council (NSC). Accident Facts 1992 Edition. NSC, Chicago, IL: Jan 1992 - 61. Occupational Safety and Health Administration. Industrial Exposure and Control Technologies for OSHA Regulated Hazardous Substances. OSHA: March 1989. - 62. Parmeggiani, Luigi. Encyclopedia of Occupational Health and Safety (3rd ed). Vol. 1, International Labour Office, Geneva: 1980. - 63. Rankin, Debra S. & Clare R. Mendelsohn. Pollution Prevention, an Investment Decision Model To Assess Financial Feasibility For Application To Air Force Processes, MS thesis, AFIT/GEE/ENV/92S-15, School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1992. - 64. Sax, N. Irving & Richard J. Lewis Sr. editors, Hawley's Condensed Chemical Dictionary. 11th edition, New York: Van Nostrand Reinhold Company, 1987. - 65. Schaefer, H., A. Zesch, and G. Stuttgen. Skin Permeability. New York: Springer-Verlag Berlin Heidelberg, 1982. - 66. Science Advisory Board: Relative Risk Reduction Strategies Committee. Reducing Risk: Setting Priorities And Strategies For Environmental Protection. U.S. E.P.A. Washington D.C.: September 25, 1990. - 67. Shelley, Michael L. Class Lecture for ENVR 530, Environmental Risk Analysis. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1992. - 68. Sherry, Susan. High Tech and Toxics: A Guide For Local Communities. Sacramento, California: Golden Empire Health Planning Center, October 1985. - 69. Stein, Jess. editor, The Random House College Dictionary. New York: Random House Inc., 1980. - 70. Steinberg, Alfred A. and John M. DeSesso. Are Animal Data Being Used Appropriately to Establish Risks to Humans from Environmental Trichloroethylene and its Major Metabolite, Chloral Hydrate?," Unpublished Report, Mclean VA: The MITRE Corporation, 1992. - 71. Stevenson, L. Harold & Bruce Wyman. The Facts on File Dictionary of Environmental Science. New York: Facts on File, Inc., 1991. - 72. The Texas Institute for Advancement of Chemical Technology. Insights: Safety in the Workplace. The Texas Institute for Advancement of Chemical Technology, College Station, TX: 1990 - 73. Tusa, Wayne K. "Reassessing The Risk Assessment," Civil Engineering, 46-48 (March 1992). - 74. U.S. Department of Labor, Bureau of Labor and Statistics. *Chemical Burn Injuries*. Chicago, IL: October 1989. - 75. U.S. Department of Labor, Bureau of Labor and Statistics. Source of Injury or Illness Report. Chicago, IL: October 1989. - 76. Vest, Gary. Lecture in ENV 022, Pollution Prevention Management. School of Civil Engineering and Services, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, July 1991. - 77. Walker, Lt. Col Thomas. Lecture in ENVR 550 symposium, School of Engineering, Air Forc. Institute of Technology (AU), Wright-Patterson AFB OH, February 1993. - 78. Wentz, Charles A. Hazardous Waste Management. New York: McGraw Hill, Inc., 1989. ##
<u>Vita</u> Captain Michael L. Forcht was born 15 December 1964 in Eugene, Oregon. In 1983, he graduated from Triangle Lake High School in Triangle Lake, Oregon as the class Valedictorian. He attended Oregon State University (OSU) and received a Bachelor of Science Degree in Structural Engineering in 1988. He attended OSU on a Air Force ROTC scholarship and was commissioned in 1988. He was assigned to Lowry AFB, CO as a Civil Engineer in 1988 where he was a civil engineering design officer in charge of the base Military Construction Program (MCP) projects. During this time he personally designed over \$2 million in new construction and maintenance projects. In 1990 he was appointed as the Civil Engineering squadron readiness officer, responsible for maintaining the combat capability of 150 personnel. As the readiness officer he performed budget and readiness planning along with organizing the deployment of 112 personnel to Eqlin AFB, FL for training. He entered the Engineering and Environmental Management Program, School of Engineering, Air Force Institute of Technology, in May 1992. > Permanent Address: 2166 Grange Hall Rd. Beavercreek, OH 45431 #### <u>Vita</u> Mr. Timothy D. Neu was born on 26 August 1967 in St. Cloud, Minnesota. He graduated from Rocori High School in 1986. In the fall of that year he began college at North Dakota State University in Fargo, North Dakota. He graduated with a Bachelor of Science in Civil Engineering in March 1991. Mr. Neu then began his environmental career as a Palace Acquire Intern stationed at Lowry AFB in Denver, Colorado. At that time he was assigned to the environmental branch and given the responsibility of managing the base asbestos program. In his time there he oversaw many asbestos abatement jobs and a base wide asbestos survey. Mr. Neu also assisted in the oversight of the hazardous waste/hazardous materials program. In May 1992 Mr. Neu was selected to attend the Engineering and Environmental Management masters degree program in the School of Engineering of the Air Force Institute of Technology. Permanent Address: 1821 N. Lakeman Ave. Bellbrook, OH 45305 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 3704-0188 Public reporting durgen 177 ms. In Hollan of information is estimated to sverige 1 hour per response, including the time for reviewing instructions, learning existing data sources pathwing and maint in night exist a headed, and completing and reviewing the collection of information. Send comments regarding this burden estimate of any other aspect of this priection at mortal to 180 and suggestions for reducing this current is Assumption meadquarters Services. Directorate for information Operations and Reports, 1215 Jefferson may prove that 1014 is in a control of the 180 and 1014 is in a control of the provincement and Budget. Paperwork Reduction Proj. 1904-01889, Washington IC 2005. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE 26 August 1993 | 3. REPORT TYPE
Masters Thesis | REPORT TYPE AND DATES COVERED Assters Thesis | | | |--|--------------------------------------|----------------------------------|---|--|--| | 4. TITLE AND SUBTITLE Economic Analysis of Costs Incuthe Workplace Resulting in Non-Justification for Pollution Preven 6. AUTHOR(5) Michael Forcht and Timothy Net | Carcinogenic Response tion Projects. | | 5. FUNDING NUMBERS | | | | 7. PERFORMING ORGANIZATION NAME AFIT/ENV | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 2950 P Street
Wright-Patterson AFB, OH 4543 | 3 | | AFIT/GEE/ENV/93S-6 | | | | 9. SPONSORING MONITORING AGENCY
AFIT/ENV
2950 P Street | NAME(S) AND ADDRESS(E | (5) | 10. SPONSORING MONITORING AGENCY REPORT NUMBER | | | | Wright-Patterson AFB, OH 4543 | 3 | | AFIT/GEE/ENV/93S-6 | | | | 11. SUPPLEMENTARY NOTES | | | | | | | , , | | | | | | | 12a. DISTRIBUTION AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | | | Approved for public release; dist | ribution unlimited | | | | | | 13. ABSTRACT (Maximum 200 words) This research determines workplace for financial justifications. | | | with chemical exposures in the ifically, this thesis looks at costs | | | This research determines the applicability of using costs associated with chemical exposures in the workplace for financial justification of pollution prevention projects. Specifically, this thesis looks at costs incurred due to noncarcinogenic effects caused by chemical exposures. Average costs are determined through researching applicable statistical cost data. Acute effects are analyzed using an analysis of available statistical accident data from multiple sources. Expected values are then calculated based upon the projected cost of an accident and the probability of having an accident. Chronic effects are analyzed using an empirical analysis. A risk assessment is used to determine the likelihood of developing a chronic response to workplace exposures measured in terms of a hazard quotient. A probability of developing a response and the cost is then multiplied by the hazard quotient to predict the cost associated with chronic effects due to workplace exposures. This research shows that for the purposes of financially justifying pollution prevention projects, costs due to acute effects of chemical exposure are insignificant. Further, the cost due to chronic effects cannot be used at this time for pollution prevention justification because necessary workplace exposure data does not exist. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|--|---|----------------------------| | Pollution Prevention; Chem | 97
16. PRICE CODE | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | None |